Preliminary Environmental Characterization Report # Current Conditions at Fiterman Hall 30 West Broadway New York, New York # Prepared for: Dormitory Authority of the State of New York & The City University of New York # Prepared by: Pei Cobb Freed Team Airtek Environmental Corp. 39 West 38th Street New York, NY 10018 #### Date: January 10, 2006 # **Table of Contents** | Introd | uction | | 3 | |--------|--|--|----| | 1.0 | Execut | tive Summary | 3 | | 2.0 | Previo | ous Investigations | 5 | | | 2.1
2.2 | Pre-9/11 Asbestos and Lead Reports Post 9/11 Investigation Reports | | | 3.0 | Purpos | se and Objectives of Current Investigation | 8 | | 4.0 | Sampl | ling Procedures and Analytical Methodologies | 9 | | | 4.1
4.2
4.3
4.4
4.5
4.6
4.7
4.8 | Site Access Monitoring Personal Exposure Testing Exterior Dust Investigation Asbestos Containing Materials (ACBM) Survey Lead-Based Paint Survey WTC COPC Impact Characterization Testing Waste Characterization Testing Visual Inspection for Mold | | | 5.0 | Investi | igation Results | 14 | | | 5.1
5.2
5.3
5.4
5.5
5.6
5.7
5.8 | Site Access Monitoring Personal Exposure Testing Exterior Dust Investigation Asbestos Containing Materials (ACBM) Survey Lead-Based Paint Survey WTC COPC Impact Characterization Testing Waste Characterization Testing Visual Inspection for Mold | | | 6.0 | Standa | ards of Care | 17 | | Figure | s: | | | | | 1. | CoPC Data – Previous Investigations | 7 | | Attach | ments: | | | | | I. II. III. IV. V. VI. VII. VIII. | Data Summary – Area Air Sampling for Asbestos (TEM) Data Summary – Personal Exposure Sampling Data Summary – Façade Surface Sampling Data Summary – Asbestos Survey Data Summary – LBP Testing Data Summary – WTC CoPC Sampling Inventory – Miscellaneous Building Contents Inventory – Chemical Log | | # **Introduction** Airtek Environmental Corp. (Airtek) has been retained by Pei Cobb Freed & Partners, Architects, LLP (PCFP) on behalf of the Dormitory Authority of the State of New York (DASNY) and The City University of New York (CUNY) to conduct an environmental characterization study of the Fiterman Hall Building located at 30 West Broadway, New York, NY (Fiterman Hall, the Building, or 30 West Broadway). The Building is a 15-story, 370,000 (SF) classroom building owned by CUNY and operated prior to 9/11 by CUNY/Borough of Manhattan Community College. For purposes of the environmental decontamination and deconstruction of Fiterman Hall, DASNY is acting as and for the Building owner. The Building was physically damaged by the collapse of the 7 World Trade Center building, and impacted by the well-documented environmental effects of the entire World Trade Center (WTC) collapse of September 11, 2001. Based upon the extent of the façade damage, its location on the south side of the Building facing the WTC site, and the documented incursion of WTC dust and debris, DASNY/CUNY and the Regulatory community have jointly concluded that the Building is contaminated and requires extensive environmental remediation prior to demolition. To ensure that this work is conducted in a manner that maximizes the protection of human health and the environment, project planning is based on the conservative assumption that the entire structure is contaminated. This investigation was focused on environmental conditions within Fiterman Hall as they relate to the planning and specification of the environmental remediation and subsequent deconstruction of the structure (the Project). The investigation included review of data and observations recorded by previous environmental investigations conducted both prior and subsequent to the WTC collapse. The investigation also included focused site environmental investigations and testing designed to provide specific information germane to the remediation and deconstruction of Fiterman Hall. #### 1.0 Executive Summary: The decision to approach the project on the assumption that the entire Building is contaminated obviated the need to expend time and resources delineating contaminated versus uncontaminated materials and spaces. The investigation therefore focuses on the nature of the Building materials, other materials and objects that remain within the Building and the structure and lay-out of the Building as it relates to the remediation and deconstruction process. This investigation concludes that an environmental remediation involving the removal of all non-structural components remaining within the building, followed by a thorough cleaning and encapsulation of all remaining structural components is the safest and most efficient means to prepare the building for deconstruction. In brief, other conclusions of note include the following: Asbestos Monitoring: Testing conducted as required by the New York State Department of Labor under Industrial Code Rule 56 (56-17), indicates that the installation and operation of the site access facility at the northwest corner of the building has not resulted in the release of asbestos to the outside of the building. All sample results are within acceptable limits. **Personal Exposure Testing:** The results of personal exposure sampling conducted to date indicate that the personal protective equipment specified in the original site Health & Safety Plan is sufficient personal protection for the contaminants tested for during the activities conducted to date. Exterior Façade: Cleaning of the exterior façade of the Building conducted by the NYC DEP as a part of its WTC response was effective, and re-cleaning of the majority of the façade is not necessary or advisable. Cleaning of the lower two floors where urban background road dust has accumulated will be conducted, and focused cleaning of limited façade components that exhibit residual dust will be conducted as a part of the remediation/deconstruction Project. A more detailed discussion of façade conditions and their impact on the Project can be found in a companion document, Façade Characterization Report, December 23, 2005. **Asbestos-Containing Building Materials:** While extensive abatement of asbestos-containing 4 Airtek Project #05-0867 - January 10, 2006 building materials (ACBMs) was conducted as a part of the prior renovations to the facility, some ACBMs remain that will be abated during the environmental Remediation Phase of the project. Non- friable ACBM spandrel flashing within the façade will be abated during the Deconstruction Phase of the Project. **Lead-Based Paint:** A survey for lead-based paint (LBP) conducted throughout the facility has determined that the Building is essentially lead-paint free. Only very limited lead-painted materials remain in the facility. This includes testing of structural steel where it is accessible for testing. **Contaminants of Potential Concern:** Visual inspection and limited testing for the residual impact of WTC Contaminants of Potential Concern (CoPCs) was conducted within the Building. This testing was intended to be illustrative of conditions, and useful in verification of some aspects of the HASP for the site. The Building is assumed to be contaminated based on the nature of the WTC impact, and the results of prior investigations. Waste Characterization: Preliminary testing of WTC dust within the building will be conducted to identify areas of the building where concentrations of RCRA – regulated contaminants within WTC dust may exist. These preliminary results will be used to guide decisions on testing and management of building contents and components impacted by the dust. Waste characterization for purposes of informing decisions on waste handling, packaging, transport and disposal is to be addressed in a companion document, Regulatory Submittal Part IV - Waste Sampling and Management Plan (WSMP), to be submitted with the regulatory submittals for the project. Waste characterization is an aspect of the project to be very closely monitored by the regulatory community, and is work that will be subject to a Quality Assurance Project Plan (QAPP). As such, it is recommended that the testing supporting this aspect of the project be conducted after review and approval of the WSMP and its associated QAPP by the Regulators. Microbiological Contamination: Visual inspections for mold impact were conducted, and are ongoing as conditions change within the building over time. In general, mold impact is limited to the upper floors, and is most prevalent on the south side of the building where the façade was destroyed. 5 While limited visible mold does exist, it will have little or no impact on the planning and execution of the environmental remediation and deconstruction of the building. #### **2.0** Previous Environmental Investigations #### 2.1 Pre-9/11 Asbestos and Lead Reports In support of the gut renovation that was conducted and nearly completed at Fiterman Hall from 2000 through September 11, 2001, limited ACBM & LBP surveys were conducted. These surveys identified materials that were then subject to abatement during the gut renovation. For the purpose of this study, records of the survey reports and records of the abatement projects conducted in support of the renovations were reviewed. The primary focus of the pre 9/11 abatement projects was ACBM piping insulation on thermal systems. Extensive abatement of these materials was conducted. #### 2.2 Post 9/11 Environmental Investigations Following 9/11/01, several consultants were engaged to conduct testing to gauge the environmental impact to Fiterman Hall. Sampling conducted by Applied Technology Services ("ATS"), Howard Bader Consultants ("Bader"), and
Tiffany-Bader Environmental, Inc. ("TBE") ("the Environmental Consultants"), confirmed the presence of a wide array of contaminants throughout the Building. The contaminants detected included asbestos, lead, dioxin, heavy metals, mercury, fungi, bacteria, and particulate dust. Other contaminants known to be associated with the WTC dust that can be presumed to exist in areas of Fiterman Hall include polycyclic aromatic hydrocarbons (PAHs), and polychlorinated biphenyls (PCBs). The results of these efforts support the conclusion that the entire structure should be assumed to be contaminated. In 2002, Airtek was engaged to gather and format the environmental data generated and to review the type and extent of contamination reported by the Environmental Consultants. Airtek also conducted representative confirmatory sampling throughout Fiterman Hall for comparison to data from other WTC sites, and to published contaminant reference points. As an additional point of reference, Airtek reviewed WTC-specific human health risk assessment findings for the levels and types of contamination detected in the Building. The assessments determined that the potential impact of this contamination on healthy occupants and sensitive sub-populations including, but not limited to, pregnant women, children, the elderly, and immuno-compromised individuals was significant. The primary drivers of risk in the reviewed data were dioxin and lead. These are two of the contaminants of potential concern detected at elevated levels at Fiterman Hall. | | Figure 1
CoPC Data from Previou
At 30 West Broadway- | 9 | |---------------|--|----------------------------| | Asbestos | Micro-vacuum | to 1,677,624 s/cm2 | | Mercury | Wipe Samples | 0.68 to 27 ng/sf | | Dioxin/Furans | Wipe Samples | 0.65 to 64.69 ng/m2 | | PCBs | Wipe samples | 23 samples - None Detected | | Antimony | Wipe samples | <0.9 to 37 ug/sf | | Arsenic | Wipe samples | <0.45 to 22 ug/sf | | Beryllium | Wipe samples | 0.038 to 0.14 ug/sf | | Cadmium | Wipe samples | <0.19 to 14.7 ug/sf | | Chromium | Wipe samples | <0.45 to 140 ug/sf | | Copper | Wipe samples | <1.0 to 1,630 ug/sf | | Iron | Wipe samples | <10 to 132,000 ug/sf | | Lead | Wipe samples | <1.4 to 1226 ug/sf | | Manganese | Wipe samples | 0.20 to 1,140 ug/sf | | Nickel | Wipe samples | <0.6 to 132 ug/sf | | Zinc | Wipe samples | <3.3 to 15,900 ug/sf | | Cadmium | Bulk Samples | 1.45 to 30.3 mg/kg | | Chromium | Bulk Samples | 11.5 to 271 mg/kg | | Copper | Bulk Samples | 198 to 838 mg/kg | | Iron | Bulk Samples | 7,150 to 27,800 mg/kg | | Lead | Bulk Samples | 68.7 to 744 mg/kg | | Manganese | Bulk Samples | 0.20 to 1,140 mg/kg | | Nickel | Bulk Samples | 8.07 to 101 mg/kg | | Zinc | Bulk Samples | 486 to 13,400 mg/kg | # 3.0 Purpose and Objectives of Current Investigation DASNY/CUNY is committed to ensuring that appropriate safeguards are put in place at 30 West Broadway during the deconstruction process to protect workers and to prevent release of the contaminants that may be present into the surrounding community and the environment. The Characterization Study was conducted as the first step in the remediation and deconstruction process for this building. An Asbestos Building Inspection and Material Survey was required to facilitate the proposed deconstruction of the Building and to comply with: (1) the New York City Department of Buildings (NYC DOB) permitting requirements, and (2) the pre-demolition requirements promulgated by the New York City Department of Environmental Protection (NYCDEP), Section I-53; the New York State Department of Labor (NYSDOL) Industrial Code, Rule 56: Asbestos Regulation, Title 15, Sections 56-1.4 and 56-1.9(e); and the U.S. EPA National Emissions Standards for Hazardous Air Pollutants (NESHAP) for asbestos-containing materials (ACM). In addition to the asbestos survey, the specific objectives of this Characterization Study include: - Conducting monitoring of the impact to the outside environment of entry to the building (per NYS DOL approved variance); - Gathering the necessary exposure data related to the types and levels of air contaminants present prior to building cleaning and deconstruction that may be encountered by workers carrying out activities at the site during deconstruction and Providing data that may be applied to choosing the appropriate levels of worker protection at the site; - Determining the physical and environmental condition of the façade and its components, as the façade is an integral part of the engineering control systems that will be used to safeguard the surrounding community and the environment; - Providing pre-demolition background data for the site and surrounding environment; Environmental Characterization Report Fiterman Hall, 30 West Broadway, New York, NY Airtek Project #05-0867 – January 10, 2006 - Providing site-specific reference data to aid in determining what air contaminant measurements will be necessary in order to verify control of offsite emissions and safe working conditions during the deconstruction project; - Providing data related to waste characterization efforts. The study findings will assist in determining what measures and protocols may be required in support of the Fiterman Building cleaning and deconstruction plan. In particular, the results of the Study are intended to provide reference information allowing for informed decisions to be made by the project team regarding appropriate cleaning and deconstruction methods. These decisions include the development and implementation of engineering controls to contain the work zone (i.e., to ensure no exposure to the surrounding community during the cleaning and deconstruction) and appropriate methods for the disposal or recycling of materials generated by the cleaning and deconstruction activities. Using the available characterization results, DASNY/CUNY its consultants, and the selected deconstruction contractor can develop and implement appropriate deconstruction protocols and safety precautions for the cleaning and deconstruction process to ensure the health and safety of workers and the residents of the surrounding community. # 4.0 Investigation Procedures and Analytical Methodologies #### 4.1 Site Access Monitoring Daily area air monitoring for asbestos was conducted in accordance with ICR-56-17 and the site-specific conditions of NYSDOL-approved Variance Petition, File No. 05-0919. The variance conditions required that all analyses be conducted by Transmission Electron Microscopy (TEM). Air samples were collected from each decontamination facility clean room, within 10 feet from the termination of each negative air exhaust air duct, within 10 feet from the entrance to each decontamination unit, and within 10 feet of the building envelope barrier. Daily air monitoring was consistent with ICR-56-17.3 requirements. #### 4.2 Personal Exposure Testing Personal exposure monitoring was conducted in strict accordance with published sampling and analytical methodologies. These included National Institute for Occupational Safety & Health (NIOSH) and Occupation Safety & Health Administration (OSHA) sampling protocols. Analytes included Asbestos and the Contaminants of Potential Concern (CoPCs), as defined by the U.S. EPA's COPC Committee. These include Silica, Polycyclic Aromatic Hydrocarbons (PAHs), Dioxin, Polychlorinated Biphenyls (PCBs), Heavy Metals (Barium, Beryllium, Cadmium, Chromium, Copper, Lead, Manganese, Nickel, and Zinc), and Mercury. To measure personnel exposure to airborne contaminants workplace air is sampled over an 8-hour period, or for the full work shift. Data from this sampling is calculated into an 8-hour time weighted average (TWA) for comparison to established worker exposure guidelines. An Airtek Industrial Hygienist observed and recorded general information about personnel work processes conducted during the sampling. Site workers were asked to voluntarily wear personal monitors to assess COPC exposure during site characterization field work. # 4.3 Exterior Dust Investigation As further described in the companion document *Façade Characterization Report*, a close visual inspection was conducted of the building façade as a part of an assessment of the need for exterior cleaning of the façade. In addition to visual inspection, wipe sampling of façade surfaces was conducted to assess residual heavy metals surface concentrations as an illustration of overall conditions. Airtek environmental technicians collected heavy metals wipe samples from representative exterior surfaces at the 14th Floor Setback, the 5th floor setback, and at ground level. Samples were collected in accordance with the NIOSH 9100 dust wipe protocol for lead sampling. Wipe sampling was carried out in a carefully controlled manner in order to ensure the validity of the results. The samples were taken with commercially available "ghost-wipes." The area sampled was a precisely measured surface area. Careful precautions were taken in order to avoid cross contamination of samples and to keep track of sampling locations. The measurements and locations of the samples collected were recorded on a chain-of-custody form and submitted to a laboratory accredited by NYS DOH NELAC and the American Industrial Hygiene Association ("AIHA") to perform analysis for metals in dust wipes according to the NIOSH 7300 (modified) analysis methodology. # 4.4 Asbestos Containing Materials (ACBM) Survey The asbestos inspection and bulk sampling procedures implemented were based on the guidelines established by the U.S. EPA in the *Guidance for Controlling Asbestos Containing Materials in Buildings*, Office of Pesticides and Toxic Substances, DOC #560/5-85-024 and 40 CFR Part 763, Asbestos Hazard Emergency Response Act (AHERA). Field information was organized according to the AHERA concept of Homogeneous Area (HA). A HA is defined as a
suspect material of similar age, appearance, function, and texture. Each material was grouped together as a specific HA, sampled, and then assessed for condition. Every accessible area and space of the Building, including the Roof, was physically inspected to determine the presence or absence of suspect ACM. Representative interstitial spaces were accessed to confirm the information contained in the reports of previous asbestos abatement projects. # 4.5 Lead-Based Paint Survey Where inspection revealed the presence of painted older building components, a portable battery powered X-Ray Fluorescence (XRF) scanner was used to read and analyze lead concentration of dried paint on surfaces. Readings equal to or in excess of 1.0 mg/cc if lead based on XRF analysis would be reported as lead-based paint. When the reading classification obtained from a surface has been determined to be within the inconclusive range, confirmation testing would be carried out by collecting a sample for laboratory analysis. # 4.6 WTC COPC Impact Characterization Testing #### 4.6.1 Surface Sampling Surface wipe sampling was conducted on a variety of surfaces regardless of dust loading. This sampling was intended to provide both comparative data to the previous sampling conducted at the site, and to provide data related to potential exposure from direct contact with building materials. Wipe sampling methods were employed to collect PCBs, PAHs, and metals (including mercury). Microvacuum sampling for asbestos was conducted. Sample locations were selected by dividing each floor into quadrants (North, East, West & South) and then sampling one quadrant per floor in a spiral down the building (16-North, 15-East, 14 South, 13-West, etc.). This sampling provides illustrative data results for each quadrant of the building for both higher, middle, and lower floors without oversampling. PCBs and PAHs were collected on sterile gauze pads treated with a 4:1 acetone/hexane mixture, while metals were collected on ghost wipes. Samples were placed in sealed bags/jars and kept cold during transport and submittal to the approved analytical laboratory. # 4.6.2 Mercury Vapor Direct reading samples for mercury vapor taken using a Lumex RA 915+ portable mercury analyzer. Tours of accessible spaces were conducted with this handheld instrument throughout the building. Sampling was performed on all floors of the building. #### 4.6.3 Air Sampling Personal air monitoring was conducted to gather CoPC data related to the impact to ambient air of work activity in the building, as discussed in Section 4.2 above. # 4.7 Waste Characterization Waste characterization testing of dust, building components and deconstruction debris categories is to be conducted upon review and approval of *Regulatory Submittal Part IV – Waste Sampling &* Airtek Project #05-0867 - January 10, 2006 Management Plan, and its associated QAPP document. As a part of the environmental characterization effort, an inventory of building contents other than building construction components was conducted. Particular attention was paid to the following categories of potential waste: **Universal Wastes:** 40 CFR Part 273 and 6 NYCRR Section 374.3 establishes requirements for managing wastes referred to as, "Universal Wastes." These are materials that would be classified as hazardous wastes, but due to their universal use in commercial, industrial, and residential properties, have been so categorized to reduce the regulatory burden on generators of these wastes. Universal wastes include the following waste types: (1) Batteries as described in 40 CFR section 273.2 and 6 NYCRR Section 374-3.1(b) (2) Pesticides as described in 40 CFR section 273.3 and 6 NYCRR Section 374-3.1(c) (3) Thermostats as described in 40 CFR section 273.4 and 6 NYCRR Section 374-3.1(d) (4) Lamps as described in 40 CFR section 273.5 and 6 NYCRR Section 374-3.1(e) **Refrigerant-containing Equipment:** Non-hazardous construction and demolition materials may contain regulated refrigerant including, but not limited to, possible refrigerant in the air conditioning and refrigeration systems. Potentially refrigerant-containing equipment will be catalogued and identified for special handling and refrigerant capture. Flammables/Caustics: An inventory of materials requiring special handling and/or expedited removal was generated by visible inspections of materials left within the building. 13 The inventory is included in Attachment VII. # 4.8 Visual Inspection for Mold Periodic visual inspections for microbiological growth have been conducted and are conducted periodically. Ongoing water incursion into the building has resulted in mold conditions that change over time. # **5.0 Investigation Results** # 5.1 Site Access Monitoring Testing conducted as required by the New York State Department of Labor under Industrial Code Rule 56 (56-17), indicates that the installation and operation of the site access facility at the northwest corner of the building has not resulted in the release of asbestos to the outside of the building. Daily sampling for asbestos has been conducted, samples have been analyzed by TEM (AHERA), and all sample results are within acceptable limits (70s/mm²). A data summary is included Attachment I. # **5.2** Personal Exposure Testing The results of personal exposure sampling conducted to date indicate that the personal protective equipment specified in the original site Health & Safety Plan is sufficient personal protection for the contaminants tested for during the activities conducted to date: Asbestos: All results < OSHA PEL (0.1 f/cc) Metals: All results < OSHA PELs (Various – Attachment II) Mercury Vapor: All results < OSHA PEL (50ug/m³) Respirable Dust: All results < OSHA PEL (5mg/m³) Silica: All results below OSHA PEL (10mg/m³/% quartz+2) #### **5.3** Exterior Dust Investigation Cleaning of the exterior façade of the Building conducted by the NYC DEP as a part of its WTC response was effective, and re-cleaning of the majority of the façade is not necessary or advisable. Cleaning of the lower two floors where urban background road dust has accumulated will be conducted, and focused cleaning of limited façade components that exhibit residual dust will be conducted as a part of the remediation/deconstruction Project. A data summary is included in Attachment III. A more detailed discussion of façade conditions and their impact on the Project can be found in a companion document, *Facade Characterization Report*, *December 23*, 2005. # 5.4 Asbestos Containing Materials Survey While extensive abatement of asbestos-containing building materials (ACBMs) was conducted as a part of the prior renovations to the facility, some ACBMs remain that will be abated as a part of the Project. These materials include: - 1. VAT Flooring - 2. Vapor Barrier on interior surface of façade block - 3. Window Caulk on Stair Bulkhead Windows (Roof) - 4. Spandrel Beam Flashing As detailed in the companion document Regulatory Submittal Part I – Work plan, these materials will be abated during the Remediation Phase of the Project. The exception to this is the spandrel flashing, which must be abated as the façade is deconstructed, and therefore must be addressed during the Deconstruction Phase of the Project. The locations and quantities of these materials are detailed in Attachment IV. # 5.5 Lead-Based Paint Survey A survey for lead-based paint (LBP) conducted throughout the facility has determined that only very limited lead-painted materials remain in the facility. This includes testing of structural steel where it is accessible for testing. Details of this testing are included in Attachment V. # 5.6 WTC COPC Impact Characterization Testing Visual inspection and limited testing for the residual impact of WTC Contaminants of Potential Concern (CoPCs) was conducted within the Building. This testing was intended to be illustrative of conditions, and useful in verification of some aspects of the HASP for the site. A data summary of results of surface wipe sampling conducted for WTC CoPCs is included in Attachment VI. # 5.7 Waste Characterization Testing Preliminary testing of WTC dust within the building will be conducted to identify areas of the building where concentrations of RCRA – regulated contaminants within WTC dust may exist. These preliminary results will be used to guide decisions on testing and management of building contents and components impacted by the dust. Waste characterization for purposes of informing decisions on waste handling, packaging, transport and disposal is to be addressed in a companion document, *Regulatory Submittal Part IV - Waste Sampling and Management Plan* (WSMP), to be submitted with the regulatory submittals for the project. Waste characterization is an aspect of the project to be very closely monitored by the regulatory community, and is work that will be subject to a Quality Assurance Project Plan (QAPP). As such, it is recommended that the testing supporting this aspect of the project be conducted after review and approval of the WSMP and its associated QAPP by the Regulators. # 5.8 Visual Inspection for Mold Visual inspections for mold impact were conducted, and are ongoing as conditions change within the building over time. In general, mold impact is limited to the upper floors, and is most prevalent on the south side of the building where the façade was destroyed. While limited visible mold does exist, it will have little or no impact on the planning and execution of the environmental remediation and deconstruction of the building. # 6.0 Standards of Care Airtek's work was performed in a professional manner. Our objective was to perform our work with care, exercising the customary skills and competence of consulting professionals. Conclusions presented in this report are professional opinions based upon visual observations of the site and laboratory results provided for review. These conclusions reflect only the
results obtained and analyzed from specific sample locations. The opinions and recommendations presented herein apply to site conditions existing at the time of our observations. Airtek cannot act as insurers, and no expressed or implied representation or warrant is included or intended in our report except that our work was performed within the limits prescribed by our clients, and Environmental Characterization Report Fiterman Hall, 30 West Broadway, New York, NY Airtek Project #05-0867 – January 10, 2006 with the customary thoroughness and competence of our profession at the time and place the services were rendered. Fiterman Hall Characterization Phase Area Air Samples - Asbestos Fiber Analysis NYS DOL ICR 56 Compliance Sampling | | PCM Results (Fibers/cc) | | | | | | | | | | | #01=0.004 | #03=0.007, #04=0.003 | #04=0.004 |------------------------------------|-------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|-------------------|----------------------|-------------------|--| | mpliance Sampling | Samples = 70(S/Sq mm) for PLM | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 0 | | | NYS DOL ICR 56 Compliance Sampling | Samples-detection limit | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 1 | 0 | - | 0 | 0 | 0 | 0 | | | | Number of samples | 5 | 5 | 5 | 9 | 5 | 9 | 9 | 5 | 9 | 5 | 5 | 9 | 9 | 9 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | o | | | | Method | TEM by AHERA PCM by NIOSH 7400 | PCM by NIOSH 7400 | PCM by NIOSH 7400 | TEM by AHERA | | | Date | 8/9/2005 | 8/10/2005 | 8/11/2005 | 8/12/2005 | 8/13/2005 | 8/14/2005 | 8/15/2005 | 8/16/2005 | 8/17/2005 | 8/18/2005 | 8/19/2005 | 8/20/2005 | 8/21/2005 | 8/22/2005 | 8/23/2005 | 8/24/2005 | 8/25/2005 | 8/26/2005 | 8/27/2005 | 8/28/2005 | 8/29/2005 | 8/30/2005 | 8/31/2005 | 9/1/2005 | 9/2/2005 | 9/3/2005 | 9/4/2005 | 9/5/2005 | 9/6/2005 | 9/7/2005 | 9/8/2005 | 9/9/2005 | 9/10/2005 | 6/11/5005 | 9/12/2005 | 9/13/2005 | 9/14/2005 | 9/15/2005 | 9/16/2005 | 9/17/2005 | 9/18/2005 | 9/19/2005 | | Area Air Sampling Per NYS ICR #56 Characterization Phase Fiterman Hall Area Air Sampling Per NYS ICR #56 Characterization Phase Fiterman Hall Note: Detailed sample results and certificates of analysis can be found in the technical reports. | Environmental Characterization Report
Fiterman Hall, 30 West Broadway, New Yor
Airtek Project #05-0867 – January 10, 2006 | rk, NY | |---|---| Attachment II | Data Summary – Personal Exposure Sampling | | | | | | | | | | # Fiterman Hall Personal Air Samping Characterization Phase Personal Air Samples - Characterization Phase General Activity Classification is Environmental Sampling Q Note: Metals results are expressed in ug/sf ACM is expressed in floc. Dust and Silica are expressed in mg/m3 Environmental Characterization Report Fiterman Hall, 30 West Broadway, New York, NY Airtek Project #05-0867 – January 10, 2006 Attachment III Data Summary – Façade Surface Sampling Metals Reference Levels (See Note 1) | | Air Clearance Level | Surface Level | |-----------|---------------------|----------------| | Antimony | 250 ug/m3 | 400 ug/sq. ft | | Barium | 250 ug/m3 | 400 ug/sq. ft | | Beryllium | 1 ug/m3 | 1.6 ug/sq. ft | | Cadmium | 5 ug/m3 | 8 ug/sq. ft | | Chromium | 250 ug/m3 | 400 ug/sq. ft | | Copper | 500 ug/m3 | 800 ug/sq. ft | | Lead | 25 ug/m3 | 40 ug/sq. ft | | Maganese | 100 ug/m3 | 160 ug/sq. ft | | Mercury | 12.5 ug/m3 | 20 ug/sq. ft | | Nickel | 50 ug/m3 | 80 ug/sq. ft | | Zinc | 1000 ug/m3 | 1600 ug/sq. ft | Metals Wipe Samples Taken on 9-29-05 | | 3 | 1500 | 374 | 85.2 | 66.4 | 63.4 | 128 | 92.5 | 156 | | |---------------------------|-----------------|----------------------------------|----------------------------------|----------------------------|----------------------------------|---------------------------------------|--------------------------------------|--|-----------------------------------|--| | | Zir | | | | | | | | | | | 100 | Nickel | 67.1 | 18.2 | 23.4 | 3.59 | 2.76 | 17.6 | 12.4 | 8.05 | | | | Mercury | 0.26 | 80.0 | N.D. | N.D. | N.D. | N.D. | N.D. | N.D. | | | | langanes | 460 | 132 | 123 | 3.1 | 2.28 | 4.73 | 4,93 | 6.34 | | | ng/sq.ft | Lead | 286 | 1.69 | 44.5 | 818 | 2.46 | 1.8 | 5.53 | 7.68 | | | All results measured in u | Copper | 242 | 58.8 | 64.9 | 8.36 | 3.58 | 17.6 | 27.5 | 15.2 | | | All results | Chromium | 69.5 | 20.1 | 14 | 3.77 | 6.7 | 6.2 | 2.28 | 5.41 | | | | Cadmium | 3.07 | 1.58 | N.D. | N.D. | N.D. | N.D. | N.D. | N.D. | | | | Beryllium | N.D. | Z.D. | N.D. | N.D. | N.D. | N.D. | Z.D. | Z.D. | | | | Barium | 477 | 79.8 | 29.7 | 78.7 | 224 | 222 | | 181 N.D. | | | 2.5 | Antimony | 66.4 | 17.2 | 8.15 | 0.8 | 9.0 | 6.0 | 1.3 | 1.32 | | | | Sample Location | Exterior Ground Floor South West | Exterior Ground Floor Steel Beam | Exterior Ground Floor West | Facade Above 5th Floor West Side | acade Above 5th Floor South West Side | xade Above 5th Ploor North West Side | acade Above 14th Floor South West Side | Faxade Above 14th Floor West Side | | Note - 1 Air Clearance Levels are levels established by USEPA for work area clearance of VITC area abatement projects Surface Levels were extrapolated by Airtek from HUD surface clearance guidelines for lead. Surface Levels are unpublished values used solely as an illustration or feather contaminant loading. No daim is made regarding relative health impact of contaminants at the listed surface levels. These levels are not intended to represent surface clearance levels for abatement. Fiterman Hall Exterior Wipe Sampling - Mercury, Lead, Polychlorinated Biphenyls (PCBs) and Polynuclear Aromatic Hydrocarbons (PAH) Wipe Samples Taken on 9-29-05 | | | | | All results measured | ured in ug/sq.ft | | | | |-------------------------------|---------|------------|------|----------------------|------------------|------------|--------|------------| | Sample Location | Mercury | Method | Lead | Method | PCB | Method | PAH | Method | | Exterior Ground Floor (S.W.) | QN | SW846-7471 | 92.9 | SW846-3050/6010B | QN | SW846-8082 | Note 2 | EPA TO-13M | | Exterior Ground Floor (S.) | 0.45 | SW846-7471 | 11.1 | SW846-3050/6010B | QN | SW846-8082 | Note 2 | EPA TO-13M | | Exterior Ground Floor (W.) | QN | SW846-7471 | 3.85 | SW846-3050/6010B | QN | SW846-8082 | Note 2 | EPA TO-13M | | Façade Above 5th Floor (W.) | QN | SW846-7471 | 2.82 | SW846-3050/6010B | QN | SW846-8082 | Note 2 | EPA TO-13M | | Façade Above 5th Floor (S.W.) | QN | SW846-7471 | 10.7 | SW846-3050/6010B | QN | SW846-8082 | Note 2 | EPA TO-13N | | Façade Above 5th Floor (N.W.) | QN | SW846-7471 | 5.4 | SW846-3050/6010B | QN | SW846-8082 | Note 2 | EPA TO-13M | | axade Above 14th Floor (S.W.) | QN | SW846-7471 | 71.6 | SW846-3050/6010B | QN | SW846-8082 | Note 2 | EPA TO-13M | | Poxade Above 14th Ploor (W.) | QN | SW846-7471 | 136 | SW846-3050/6010B | QN | SW846-8082 | Note 2 | EPA TO-13M | | açade Above 14th Floor (N.W.) | QN | SW846-7471 | 3.6 | SW846-3050/6010B | QN | SW846-8082 | Note 2 | EPA TO-13M | | | | | 1 | | | | | | | | | | | | | | | | Note 1: The exact location of each sample can be found in the Technical Report. Note 2: Results Pending Environmental Characterization Report Fiterman Hall, 30 West Broadway, New York, NY Airtek Project #05-0867 – January 10, 2006 Attachment IV Data Summary – Asbestos Survey #### TABLE 1 SUMMARY OF INSPECTION RESULTS FOR ASBESTOS FITERMAN HALL 30 WEST BROADWAY, NEW YORK, NY 10007 | PROPOSED
WORK | SUSPECT ACM THAT MAY BE AFFECTED | LAB
RESULTS | APPROXIMA
TE ACM
QUANTITY | NOTES/SPECIFIC LOCATION | |------------------|--|----------------|---------------------------------|---| | | Elbow drain insulation of water tower | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Roof shingle of water tower | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Louvers of cooling tower | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Silicone caulk | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Glazing | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Gypsum wallboard | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996
Confirmed by Applied Technology | | | Condenser gasket | Non ACM | 0 SF | Services Inc. Aug. 1996 | | | Radiator backing | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Hard wall plaster | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Pyrobar building block | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Deck patch on I-beam above
women's bathroom | Non ACM | 0 SF | Confirmed by
Applied Technology
Services Inc. Aug. 1996 | | | Cove moulding with glue | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Wall joint compound | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Adhesive on duct-fiberglass | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Patch on duct insulation | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Trowelled on cement on duct | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Mastic/Glue paper | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | White speckled 9×9 VFT | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Grey speckled 9×9 VFT | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Blue speckled 9×9 VFT | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Pipe wrapping in cage | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Mudded joint fitting elbow | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | White 12×12 VFT/mastic | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Beige 12×12 VFT/mastic | Non ACM | 0 SF | Services Inc. Aug. 1996
Confirmed by Applied Technology
Services Inc. Aug. 1996 | | PROPOSED
WORK | SUSPECT ACM THAT MAY
BE AFFECTED | LAB
RESULTS | APPROXIMAT
E ACM
QUANTITY | NOTES/SPECIFIC LOCATION | |------------------|---|---------------------|---------------------------------|--| | | Acoustical ceiling tile 4×2 and 2×2 | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Spray-on fireproofing | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Blue 12×12 VFT/mastic | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Light grey 12×12 VFT/mastic | Non ACM | 0 SF | Confirmed by Applied Technology
Services Inc. Aug. 1996 | | | Tar materials on perimeter walls | ACM | 28,755 SF | 1 st -15 th Floor | | | Spandrel flashing mastic | PACM | 28,755 SF | 1 st -15 th Floor | | | Paper mat'ls on perim. walls | ACM | 26,793 SF | 2 nd -15 th Floor | | | Fiber glass materials on
perimeter walls | ACM
Contaminated | 26,793 SF | 2 nd -15 th Floor | | | Felt materials on perimeter walls | ACM
Contaminated | 1,962 SF | 1 st Floor | | | Flashing mastic on beams | ACM | 25 SF | Loading dock entrance | | | Black cloth materials on
beams | ACM contaminated | 25 SF | Loading dock entrance | | | Roof materials | Non ACM | 0 SF | Elevator machine room roof | | | Flashing | Non ACM | 0 SF | Elevator machine room roof | | | Coping caulk | Non ACM | 0 LF | Elevator machine room roof | | | Cap flashing | Non ACM | 0 SF | Elevator machine room roof | | | Screed | Non ACM | 0 SF | Elevator machine room roof | | | Flashing | Non ACM | 0 SF | Fan room roof | | | Roof materials | Non ACM | 0 SF | Stair roof | | | Flashing | Non ACM | 0 SF | Stair roof | | | Side window caulking | ACM | 8 LF | Stair roof | | | Top window caulking | ACM | 4 LF | Stair roof | | | Window glazing | Non ACM | 0 LF | Stair roof | | | Screed | Non ACM | 0 SF | Stair roof | | | Roof materials | Non ACM | 0 SF | New elevator mechanical room root | | | Flashing | Non ACM | 0 SF | New elevator mechanical room roof | | | Coping stone caulk | Non ACM | 0 LF | New elevator mechanical room root | | | Side window caulking | ACM | 8 LF | New elevator mechanical room roof | | | Top window caulking | ACM | 4 LF | New elevator mechanical room roof | | | Screed | Non ACM | 0 SF | New elevator mechanical room roof | | | Roof materials | Non ACM | 0 SF | 15 th Floor roof | | | Flashing | Non ACM | 0 SF | 15 th Floor roof | | | Flashing | Non ACM | 0 SF | 14 th Floor roof | | | Roof membrane | ACM | 6,950 SF | 14 th Floor roof | | | Screed | Non ACM | 0 SF | 14 th Floor roof | | | Roof membrane under screed | Non ACM | 0 SF | 14 th Floor roof | | | Flashing | Non ACM | 0 SF | 5 th Floor roof | | | Roof membrane | Non ACM | 0 SF | 5 th Floor roof | | | Screed | Non ACM | 0 SF | 5 th Floor roof | | | Brick wall mortar | Non ACM | 0 SF | 6 th & 15 th Floor | | PROPOSED
WORK | SUSPECT ACM THAT
MAY BE AFFECTED | LAB
RESULTS | APPROXIMA
TE ACM
QUANTITY | NOTES/SPECIFIC LOCATION | |------------------|-------------------------------------|-----------------|---------------------------------|--| | | Expansion joint caulking | Non ACM | 0 SF | 6 th & 15 th Floor | | | Marble mortar & sealant | Non ACM | 0 SF | 1 st Floor exterior of the building | | Ÿ | Marble caulking | Non ACM | 0 SF | 1 st Floor exterior of the building | | | Window frame caulking | ACM | 3,000 LF | 1 st Floor exterior of the building | | | Column caulking | Non ACM | 0 SF | 1 st Floor exterior of the building | | | Column mortar | Non ACM | 0 SF | 1 st Floor exterior of the building | | | Floor covering materials | Assumed
ACMs | 288,000 SF | Throughout the building | | Tota | Approximate Quantity of A | СМ | 408,058 SF
3,024 LF | | Environmental Characterization Report Fiterman Hall, 30 West Broadway, New York, NY Airtek Project #05-0867 – January 10, 2006 ${\bf Attachment \ V \qquad Data \ Summary - LBP \ Testing}$ Fiterman Hall Virtek Project #05-086 | 1000 | 64. | VIS. P. | | | 1000000000 | CONTRACTOR CONTRACTOR | | ū | 200000000000000000000000000000000000000 | 1000 | | 200000000000000000000000000000000000000 | Dho | |------|-----------------|---------|--------------|---------|-------------|-----------------------|-----------|----------|---|----------|------|---|-------| | No. | Time | ā | | COLOR | SIDE | SUBSTRATE | SPACE | # | ROOM | Results | ā | Pbc | Error | | - | 10/28/2005 8:23 | 56.66 | 몽 | | | | | | | | | 8.18 | 0 | | 7 | 10/28/2005 8:25 | 21.33 | Calibrate | | | | | | | Positive | 1.04 | - | 0.1 | | 3 | 10/28/2005 8:26 | 21.34 | Calibrate | | | | | | | Positive | 2.69 | 1.1 | 0.1 | | 4 | 10/28/2005 9:14 | 3.13 | Wall | BEIGE | Side 2 | SHEETROCK | Staircase | - | Staircase A | Negative | 1.58 | 0 | 0.02 | | 9 | 10/28/2005 9:15 | 2.5 | Wall | BEIGE | Side 3 | PLASTER | Staircase | - | Staircase A | Negative | - | 0 | 0.02 | | 9 | 10/28/2005 9:16 | 4.38 | Wall | BEIGE | Side 3 | CINDER BLK | Staircase | - | Staircase A | Negative | 2.31 | 60.0 | 90.0 | | 7 | 10/28/2005 9:17 | 1.88 | Stair Riser | BEIGE | Room Center | METAL | Staircase | - | Staircase A | Negative | 1.32 | 90.0 | 0.07 | | 80 | 10/28/2005 9:18 | 4.38 | Stair Under | BEIGE | Room Center | METAL | Staircase | ~ | Staircase A | Negative | 1.77 | 0.1 | 0.05 | | Ø | 10/28/2005 9:18 | 1.25 | Baluster | BEIGE | Room Center | METAL | Staircase | - | Staircase A | Negative | 2.23 | 0.15 | 0.18 | | 10 | 10/28/2005 9:18 | 1.89 | Hand Rail | BEIGE | Room Center | METAL | Staircase | - | Staircase A | Negative | - | 0 | 0.02 | | = | 10/28/2005 9:22 | 4.39 | Wall | BEIGE | Side 1 | CINDER BLK | Staircase | 2 | Staircase A | Negative | 1.9 | 0.03 | 0.03 | | 12 | 10/28/2005 9:22 | 3.13 | Wall | BEIGE | Side 2 | CINDER BLK | Staircase | 2 | Staircase A | Negative | 2.69 | 0.04 | 0.07 | | 13 | 10/28/2005 9:23 | 4.38 | Wall | BEIGE | Side 2 | PLASTER | Staircase | 2 | Staircase A | Negative | 1.89 | 0.03 | 0.03 | | 14 | 10/28/2005 9:24 | 3.13 | Wall | BEIGE | Side 3 | CINDER BLK | Staircase | 2 | Staircase A | Negative | 4.86 | 0.16 | 0.2 | | 15 | 10/28/2005 9:26 | 1.88 | S | BEIGE | Side 1 | METAL | Staircase | 7 | Staircase A | Negative | - | 0 | 0.02 | | 16 | 10/28/2005 9:27 | 4.38 | FLOOR | BEIGE | ROOM CENTER | CONCRETE | Staircase | 2 | Staircase A | Negative | 3.08 | 0.13 | 0.07 | | 17 | 10/28/2005 9:29 | 5.65 | Stair Tread | BEIGE | ROOM CENTER | METAL | Staircase | 7 | Staircase A | Negative | 3.09 | 0.17 | 0.07 | | 18 | 10/28/2005 9:29 | 1.88 | Stair Riser | BEIGE | ROOM CENTER | METAL | Staircase | 2 | Staircase A | Negative | 1.95 | 0.14 | 0.13 | | 19 | 10/28/2005 9:30 | 1.88 | Stair Strin | BEIGE | ROOM CENTER | METAL | Staircase | 7 | Staircase A | Negative | 1.49 | 0.3 | 0.18 | | 20 | 10/28/2005 9:31 | 1.88 | Hand Rail | BEIGE | ROOM CENTER | METAL | Staircase | 7 | Staircase A | Negative | 4.47 | 0.27 | 0.3 | | 21 | 10/28/2005 9:32 | 1.88 | Newel Post | BEIGE | ROOM CENTER | METAL | Staircase | 7 | Staircase A | Negative | 1.99 | 0.4 | 0.2 | | 22 | 10/28/2005 9:32 | 15.67 | Baluster | BEIGE | ROOM CENTER | METAL | Staircase | 7 | Staircase A | In | 3.23 | - | 0.1 | | 23 | 10/28/2005 9:33 | 17.55 | Baluster | BEIGE | ROOM CENTER | METAL | Staircase | 7 | Staircase A | InN | 3.14 | - | 0.1 | | 24 | 10/28/2005 9:33 | 6.29 | Baluster | BEIGE | ROOM CENTER | METAL | Staircase | 2 | Staircase A | Negative | 3.05 | 8.0 | 0.2 | | 25 | 10/28/2005 9:34 | 3.76 | Stair Under | BEIGE | ROOM CENTER | METAL | Staircase | 2 | Staircase A | Negative | 4.42 | 0.05 | 90.0 | | 26 | 10/28/2005 9:37 | 1.88 | StaircaseDb | LT-BLUE | Side 1 | METAL | Staircase | S | Staircase A | Negative | - | 0 | 0.02 | | 27 | 10/28/2005 9:38 | 1.89 | StaircaseDr | LT-BLUE | Side 1 | METAL | Staircase | 2 | Staircase A | Negative | - | 0 | 0.02 | | 28 | 10/28/2005 9:39 | 3.13 | WALL | BEIGE | Side 1 | CINDERBLOCK | Staircase | 2 | Staircase A | Negative | 4.43 | 0.11 | 0.15 | | 29 | 10/28/2005 9:39 | 2.51 | WALL | BEIGE | Side 2 | CINDERBLOCK | Staircase | 2 | Staircase A | Negative | - | 0 | 0.02 | | 30 | 10/28/2005 9:39 | 4.38 | WALL | BEIGE | Side 3 | CINDERBLOCK | Staircase | 5 | Staircase A | Negative | 6.65 | 0.26 | 0.17 | | 31 | 10/28/2005 9:41 | 8.76 | Ceiling | BEIGE | Ceiling | CONCRETE | Staircase | 2 | Staircase A | Negative | 10 | 0.3 |
0.63 | | 32 | 10/28/2005 9:42 | 4.38 | FLOOR | BEIGE | FLOOR | CONCRETE | Staircase | 2 | Staircase A | Negative | 1.76 | 0.1 | 0.05 | | 33 | 10/28/2005 9:44 | 4.38 | Stair Tread | BEIGE | ROOM CENTER | METAL | Staircase | ა | Staircase A | Negative | 2.01 | 0.14 | 90.0 | | 34 | 10/28/2005 9:45 | 1.89 | Stair Riser | BEIGE | ROOM CENTER | METAL | Staircase | 2 | Staircase A | Negative | 2.83 | 0.13 | 0.15 | | 35 | 10/28/2005 9:45 | 1.89 | Stair Strin | BEIGE | ROOM CENTER | METAL | Staircase | c) | Staircase A | Negative | 2.42 | 0.04 | 0.08 | | 36 | 10/28/2005 9:46 | 5.01 | Hand Rail | BEIGE | ROOM CENTER | METAL | Staircase | S | Staircase A | Negative | - | 0 | 0.02 | | 37 | 10/28/2005 9:46 | 1.88 | Baluster | BEIGE | ROOM CENTER | METAL | Staircase | 9 | Staircase A | Negative | | 0.08 | 0.12 | | 38 | 10/28/2005 9:47 | 2.5 | Newel Post | BEIGE | ROOM CENTER | METAL | Staircase | 2 | Staircase A | Negative | 1.12 | 0.02 | 0.03 | | 39 | 10/28/2005 9:48 | 1.88 | Stair Under | BEIGE | ROOM CENTER | METAL | Staircase | 2 | Staircase A | Negative | 3.44 | 0.16 | 0.2 | | 40 | 10/28/2005 9:51 | 1.88 | Staircase Db | ORANGE | Side 1 | METAL | Staircase | œ | Staircase A | Negative | - | 0 | 0.02 | | 41 | 10/28/2005 9:52 | 1.89 | Staircase Dr | ORANGE | Side 1 | METAL | Staircase | 00 | Staircase A | Negative | - | 0 | 0.02 | | 42 | 10/28/2005 9:53 | 4.38 | WALL | BEIGE | Side 1 | CINDERBLOCK | Staircase | 00 | Staircase A | Negative | 4.7 | 90.0 | 0.07 | | 43 | 10/28/2005 9:54 | 5.02 | WALL | BEIGE | Side 2 | CINDERBLOCK | Staircase | 00 | Staircase A | Negative | - | 0 | 0.02 | | 44 | 10/28/2005 9:54 | 4.41 | WALL | BEIGE | Side 3 | CINDERBLOCK | Staircase | 00 | Staircase A | Negative | 1.46 | 0.03 | 0.02 | | 45 | 10/28/2005 9:55 | 16.3 | Ceiling | BEIGE | Ceiling | CONCRETE | Staircase | œ | Staircase A | Negative | 3.5 | 9.0 | 4.0 | | 46 | 10/28/2005 9:56 | 4.39 | Floor | BEIGE | Floor | CONCRETE | Staircase | œ | Staircase A | Negative | 2.35 | 0.1 | 90.0 | Fiterman Hall Airtek Project #05-086 | | | | | | | | | | | | ١ | | | |--------|------------------|-------|--------------|-----------|-------------|-------------|--------------|-----|-------------|---------------|------|-------|---------| | Time | 9 | P | COMPONENT | COLOR | SIDE | SUBSTRATE | SPACE | 근 # | ROOM | Results | □ | Pbc | | | 8/20 | 10/28/2005 9:57 | 1.88 | Stair Riser | BEIGE | Room Center | METAL | Staircase | 00 | Staircase A | Negative | 2.25 | 0.09 | | | 8/20 | 0/28/2005 9:58 | 4.39 | Stair Tread | BEIGE | Room Center | METAL | Staircase | 00 | Staircase A | Negative | | 0.000 | | | 8/20 | 0/28/2005 9:58 | 1.88 | Stair Strin | BEIGE | Room Center | METAL | Staircase | 00 | Staircase A | Negative | - | 0 | 0.02 | | 8/20 | 0/28/2005 9:59 | 2.5 | Hand Rail | BEIGE | Room Center | METAL | Staircase | 00 | Staircase A | Negative | 2.88 | 0.05 | 0.09 | | 8/20 | 10/28/2005 9:59 | 2.5 | Newel Post | BEIGE | Room Center | METAL | Staircase | 80 | Staircase A | Negative | 2.07 | 0.02 | 00000 | | 8/200 | 0/28/2005 10:00 | 1.88 | Baluster | BEIGE | Room Center | METAL | Staircase | 00 | Staircase A | Negative | 1.51 | 25.50 | | | 8/200 | 10/28/2005 10:00 | 1.88 | Stair Under | BEIGE | Room Center | METAL | Staircase | 00 | Staircase A | Negative | 1- | (ZZ | 100000 | | 8/200 | 10/28/2005 10:01 | 1.88 | Standpipe | RED | Side 3 | METAL | Staircase | 00 | Staircase A | Negative | - | 0.01 | | | 8/200 | 10/28/2005 10:02 | 1.88 | Standpipe | RED | Side 3 | METAL | Staircase | 00 | Staircase A | Negative | - | 0 | 0.02 | | 8/200 | 10/28/2005 10:02 | 1.88 | Standpipe | RED | Side 3 | METAL | Staircase | 00 | Staircase A | Negative | - | 0 | 0.02 | | 8/200 | 10/28/2005 10:07 | 5.01 | POST | LT-YELLOW | Ro | METAL | Loading Dock | 00 | LOAD, DOCK | - | 1.27 | 1.3 | 0.1 | | 8/200 | 10/28/2005 10:08 | 2.5 | Column Cover | LT-YELLOW | Room Center | METAL | Loading Dock | 00 | LOAD. DOCK | Negative | 1.06 | 4.0 | 0.2 | | 8/200 | 10/28/2005 10:16 | 21.32 | Calibrate | | | | | | | Positive | 7 | 1.2 | 0.1 | | 8/200 | 10/28/2005 10:17 | 20.71 | Calibrate | | | | | | | Positive | 2.76 | 1.2 | 0.1 | | 8/200 | 10/28/2005 10:46 | 56.64 | SHUTTER_CAL | | | | | | | | | 7.28 | 0 | | 28/200 | 10/28/2005 10:48 | 22.57 | Calibrate | | | | | | | Positive | 1.07 | 1. | 0.1 | | 28/200 | 0/28/2005 10:49 | 21.38 | Calibrate | | | | | | | Positive | 2.79 | 1.2 | 0.1 | | 28/200 | 10/28/2005 11:51 | 4.41 | Stair Tread | BEIGE | Room Center | METAL | Staircase | 11 | Staircase A | Negative | 3.15 | 0.28 | 0.11 | | 28/200 | 10/28/2005 11:52 | 1.89 | Stair Riser | BEIGE | Room Center | METAL | Staircase | 7 | Staircase A | Negative | 2.2 | 0.09 | | | 28/200 | 10/28/2005 11:52 | 1.89 | Stair Strin | BEIGE | Room Center | METAL | Staircase | 1 | Staircase A | Negative | 1.34 | 0.01 | | | 28/200 | 10/28/2005 11:53 | 1.88 | Baluster | BEIGE | Room Center | METAL | Staircase | 7 | Staircase A | Negative | | | 2000 | | 28/200 | 10/28/2005 11:54 | 2.5 | Newel Post | BEIGE | Room Center | METAL | Staircase | 7 | Staircase A | Negative | | 0.700 | | | 28/200 | 10/28/2005 11:55 | 1.88 | Stair Under | BEIGE | Room Center | METAL | Staircase | 7 | Staircase A | Negative | | | | | 28/200 | 10/28/2005 11:59 | 2.5 | Hand Rail | BEIGE | Room Center | METAL | Staircase | 1 | Staircase A | Negative | 4.3 | | 10000 | | 28/200 | 10/28/2005 12:01 | 4.39 | WALL | BEIGE | WALL 1 | CINDERBLOCK | Staircase | 7 | Staircase A | Negative | 33 | | 1000 | | 28/200 | 10/28/2005 12:02 | 5.03 | WALL | BEIGE | WALL 2 | CINDERBLOCK | Staircase | 7 | Staircase A | Negative | 1.65 | | | | 28/200 | 10/28/2005 12:02 | 4.38 | WALL | BEIGE | WALL 3 | CINDERBLOCK | Staircase | 1 | Staircase A | Negative | | | 0.0000 | | 28/200 | 10/28/2005 12:06 | 5.01 | LANDING | BEIGE | ROOM CENTER | CONCRETE | Staircase | 1 | Staircase A | Negative | 2.21 | | 3000 | | 28/200 | 10/28/2005 12:09 | 4.38 | Stair Tread | BEIGE | ROOM CENTER | METAL | Staircase | 15 | Staircase A | Negative | | 0.000 | 187700 | | 28/200 | 10/28/2005 12:10 | 1.88 | Stair Riser | BEIGE | ROOM CENTER | METAL | Staircase | 15 | Staircase A | Negative | 14 | | 277.00 | | 28/200 | 10/28/2005 12:10 | 1.88 | Stair Strin | BEIGE | ROOM CENTER | METAL | Staircase | 15 | Staircase A | Negative | | | 17780 | | 28/200 | 10/28/2005 12:10 | 0.63 | Baluster | BEIGE | ROOM CENTER | METAL | Staircase | 15 | Staircase A | =
Z | | 22.5 | | | 28/200 | 10/28/2005 12:10 | 1.88 | Baluster | BEIGE | ROOM CENTER | METAL | Staircase | 15 | Staircase A | Negative | | 10000 | | | 28/200 | 10/28/2005 12:11 | 1.88 | Newel Post | BEIGE | ROOM CENTER | METAL | Staircase | 15 | Staircase A | Negative | | 300 | | | 28/200 | 10/28/2005 12:11 | 1.88 | Hand Rail | BEIGE | ROOM CENTER | METAL | Staircase | 15 | Staircase A | Negative | 14 | 772 | | | 28/200 | 10/28/2005 12:12 | 1.88 | Stair Under | BEIGE | ROOM CENTER | METAL | Staircase | 15 | Staircase A | Negative | | 2000 | | | 28/200 | 10/28/2005 12:13 | 4.4 | WALL | BEIGE | Wall 1 | CINDERBLOCK | Staircase | 15 | Staircase A | Negative | | 0.000 | 1077011 | | 28/200 | 10/28/2005 12:14 | 2.5 | WALL | BEIGE | Wall 2 | CINDERBLOCK | Staircase | 15 | Staircase A | Negative | | | | | 8/200 | 10/28/2005 12:14 | 2.5 | WALL | BEIGE | Wall 3 | CINDERBLOCK | Staircase | 15 | Staircase A | Negative | | 1000 | _ | | 28/200 | 10/28/2005 12:15 | 5.02 | LANDING | BEIGE | FLOOR | CONCRETE | Staircase | 15 | Staircase A | Negative | | _ | | | 8/200 | 10/28/2005 12:28 | 20.7 | Calibrate | | | | | | | Positive | | | | | 8/200 | 10/28/2005 12:29 | 21.35 | Calibrate | | | | | | | Positive | 2.81 | 1.3 | 0.1 | | 8/200 | 10/28/2005 12:32 | 21.34 | Calibrate | | | | | | | Positive | 1.08 | | 0.1 | | 8/200 | 10/28/2005 12:32 | 21.35 | Calibrate | | | | | | | Positive | 2.78 | | 0.1 | | 31/20 | 10/31/2005 9:05 | | 돐 | | | | | | | | | œ | | | 31/20 | 10/31/2005 9:14 | 21.86 | Calibrate | | | | | | | Positive 1.04 | 1.04 | - | 0.1 | | | | | | | | | | | | | | | | Fiterman Hall Airtek Project #05-086 | Pbc | 0.1 | 0.02 | 0.03 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.13 | 0.12 | 0.02 | 0.02 | 0.04 | 0.13 | 0.3 | 0.02 | 0.4 | 1.12 | 0.27 | 0.02 | 0.03 | 0.02 | 0.02 | 0.02 | 0.08 | 0.12 | 0.09 | 0.02 | 0.05 | | 0.5 | 0.7 | 0.7 | 0.1
0.04
0.03 | 0.04
0.03
0.03 | 0.04
0.03
0.03
0.05 | 0.04
0.03
0.05
0.05 | 0.03
0.03
0.05
0.05
0.05 | 0.04
0.03
0.05
0.05
0.05
0.05 | 0.05
0.05
0.05
0.05
0.05
0.05
0.05 | 0.05
0.05
0.05
0.05
0.05
0.05
0.05 | 0.02
0.03
0.05
0.05
0.05
0.05
0.05
0.05 | 0.02
0.03
0.05
0.05
0.05
0.05
0.05
0.05
0.05 | 0.02
0.05
0.05
0.05
0.05
0.05
0.05
0.05 | 0.02
0.05
0.05
0.05
0.05
0.05
0.05
0.05 | |-----------|----------------------------|---|--|--|--|---|--
---|---|--|---|--|---| | Pbc | 1.2 | 0 | 0.01 | 0 | 0 | 0 | 0 | 0 | 0 | 0.07 | 0.05 | 0.02 | 0.01 | 0.05 | 0.12 | 4.0 | 0.01 | 0.4 | -0.48 | 0.23 | 0 | 0.01 | 0 | 0.02 | 0.01 | 90.0 | 0.12 | 0.25 | | 7-000 | 000 | 0.08 | 0.09 | 0.09 | | | | | | | | | | | | | | | 2.72 | - | 2.29 | - | - | - | 1.89 | - | - | 3.48 | 4.1 | 4.1 | 1.91 | 2.13 | 2.91 | 3.69 | 2.48 | 5.24 | 5.79 | 4.27 | - | - | - | 1.62 | 1.43 | 2.29 | 1.78 | 2.61 | - | 2.06 | AFG | 1.00 | 1.63 | 1.63 | 1.63
1.62
1.95 | 1.62 | 1.63
1.62
1.95
5.33 | 1.63
1.63
1.95
1.43
5.33 | 1.63
1.62
1.95
1.95
5.33
2.33 | 1.63
1.63
1.95
1.95
5.33
5.33
10 | 1.63
1.63
1.95
1.95
1.95
1.95
1.95
1.05
1.05
1.05
1.05
1.05
1.05
1.05
1.0 | 1.63
1.63
1.63
1.95
1.95
1.95
1.05
1.05
1.05
1.05
1.05
1.05
1.05
1.0 | 1.63
1.63
1.63
1.95
1.95
5.33
5.33
10
10
1.56
1.56
1.56
1.56 | 1.63
1.63
1.63
1.95
1.95
1.95
1.00
1.00
1.56
1.56
1.56
1.56
1.56
1.56
1.56
1.56 | 1.63
1.63
1.63
1.63
1.63
1.63
1.63
1.63 | 1.63
1.63
1.63
1.63
1.63
1.63
1.63
1.65
1.65
1.63
1.63
1.63 | | Results | Positive | . Negative | | . Negative | . Negative | . Negative | | . Negative | . Negative | IInN | Negative - | Negative | Negative
Negative | Negative
Negative
Negative | Negative
Negative
Negative
Negative | Negative
Negative
Negative
Negative | Negative
Negative
Negative
Negative
Negative | Negative
Negative
Negative
Negative
Negative
Negative | Negative
Negative
Negative
Negative
Negative
Negative | Negative Negative Negative Negative Negative Negative Negative Null | Negative Negative Negative Negative Negative Negative Null | Negative Negative Negative Negative Negative Negative Null Negative Null | Negative Negative Negative Negative Negative Null Negative Null | Negative Negative Negative Negative Negative Negative Negative Null Negative Null Negative | Negative | | ROOM | | Staircase CTR. B | Staircase B | Staircase B
Staircase B | Staircase B
Staircase B
Staircase B | Staircase B
Staircase B
Staircase B | Staircase B
Staircase B
Staircase B
Staircase B | Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B | Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B | Starcase B
Starcase B
Starcase B
Starcase B
Starcase B
Starcase B
Starcase B
Starcase B | Starcase B | Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B | Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B
Staircase B | Staircase B
Staircase B | Staircase B | Staircase B | | 급 # | | - | - | - | - | 3 | 3 | 60 | 3 | - | ~ | - | - | - | - | - | - | - | - | - | က | m | က | e | က | m | m | က | က | က | က | er |) | ດຕ | ေကဖ | . ന ம ம | | . ന ധ ധ ധ ധ | | | | | | | 000000000000000000000000000000000000000 | | | SPACE | | Staircase Otolingo | Staircase | Staircase | Staircase
Staircase
Staircase | Staircase
Staircase
Staircase
Staircase | Staircase
Staircase
Staircase
Staircase | Staircase
Staircase
Staircase
Staircase
Staircase
Staircase | Staircase
Staircase
Staircase
Staircase
Staircase
Staircase | Staircase
Staircase
Staircase
Staircase
Staircase
Staircase | Staircase
Staircase
Staircase
Staircase
Staircase
Staircase
Staircase | Staticase Staticase Staticase Staticase Staticase Staticase Staticase Staticase Staticase | Staticase | Staircase | Staircase | | SUBSTRATE | | METAL CONCRETE | CONCRETE | CONCRETE | METAL PLASTER | PLASTER | PLASTER | METAL | CONCRETE | CONCRETE | CONCRETE
CONCRETE
CONCRETE | CONCRETE
CONCRETE
CONCRETE
CONCRETE | CONCRETE
CONCRETE
CONCRETE
CONCRETE | CONCRETE
CONCRETE
CONCRETE
CONCRETE
METAL
PLASTER | CONCRETE
CONCRETE
CONCRETE
CONCRETE
METAL
PLASTER
METAL | CONCRETE
CONCRETE
CONCRETE
CONCRETE
METAL
PLASTER
METAL
METAL | CONCRETE
CONCRETE
CONCRETE
CONCRETE
METAL
PLASTER
METAL
METAL
METAL | CONCRETE
CONCRETE
CONCRETE
CONCRETE
METAL
PLASTER
METAL
METAL
METAL
METAL | CONCRETE
CONCRETE
CONCRETE
CONCRETE
METAL
METAL
METAL
METAL
METAL
METAL
METAL | CONCRETE
CONCRETE
CONCRETE
CONCRETE
METAL
METAL
METAL
METAL
METAL
METAL
METAL
METAL
METAL
METAL | | SIDE | | Room Center Side 1 | Side 1 | Wall 1 | WALL 3 | WALL 4 | WALL 3 | ROOM CENTER | ROOM CENTER | ROOM CENTER | ROOM CENTER | ROOM CENTER | Side 1 | Side 1 | Side 1 | Side 3 | Side 4 | Side 3 | Room Center | WALL 1 | WALL 1
WALL 2 | WALL 1
WALL 2
WALL 3 | WALL 1
WALL 2
WALL 3
WALL 4 | WALL 1
WALL 2
WALL 3
WALL 4 | WALL 1
WALL 2
WALL 4
WALL 4
WALL 2 | WALL 1
WALL 2
WALL 4
WALL 4
WALL 2 | WALL 1
WALL 2
WALL 3
WALL 4
WALL 2
WALL 2
WALL 2 | WALL 1
WALL 2
WALL 4
WALL 4
WALL 2
WALL 3 | WALL 1 WALL 2 WALL 3 WALL 4 WALL 4 WALL 2 WALL 2 WALL E ROOM CENTER ROOM CENTER | WALL 1 WALL 2 WALL 3 WALL 3 WALL 4 WALL 2 3 4 5 WALL 4 WA | WALL 1
WALL 2
WALL 3
WALL 4
WALL 2
WALL 2
WALL 2
WALL 2
ROOM CENTER
ROOM CENTER
ROOM CENTER
ROOM CENTER
ROOM CENTER | | COLOR | | RED GRAY | BEIGE | BEIGE | BEIGE | BEIGE | ORANGE | BEIGE | BEIGE | BEIGE | BEIGE | BEIGE | LT-YELLOW | LT-YELLOW | BEIGE | BEIGE | BEIGE | ORANGE | BEIGE | BEIGE | BEIGE | BEIGE
BEIGE
BEIGE | BEIGE
BEIGE
BEIGE
ORANGE | BEIGE
BEIGE
BEIGE
ORANGE
BEIGE | BEIGE
BEIGE
BEIGE
ORANGE
BEIGE
BEIGE | BEIGE
BEIGE
BEIGE
ORANGE
BEIGE
BEIGE
BEIGE | BEIGE
BEIGE
ORANGE
BEIGE
BEIGE
BEIGE
BEIGE | BEIGE
BEIGE
ORANGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE | BEIGE
BEIGE
ORANGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE | BEIGE
BEIGE
ORANGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE
BEIGE | | COMPONENT | Calibrate | Stair Riser | Stair Tread | Hand Rail | Stair Strin | Stair Riser | Stair Tread | Hand Rail | Stair Strin | Staircase Db | Staircase Dr. | Wall | Wall | Wall | Standpipe | Stair Riser | Stair Tread | Baluster | Baluster | Hand Rail | Staircase Db | Staircase Dr | Wall | Wall | Wall | Standpipe | Stair Riser | Stair Tread | Hand Rail | Stair Strin | Newel Post | Baluster | Stair Under | WALL | TAYALI | A CALL | WALL | WALL | WALL
WALL
Standpipe | WALL
WALL
Standpipe
Column | WALL WALL Standpipe Column | WALL WALL Standpipe Column VENT COVER Stair Riser | WALL WALL Standpipe Column
VENT COVER Stair Riser Stair Tread | WALL WALL Standpipe Column VENT COVER Stair Riser Stair Tread Stair Strin | WALL
WALL
Standpipe
Column
VENT COVER
Stair Riser
Stair Tread
Stair Strin
Hand Rail | WALL WALL Standpipe Column VENT COVER Stair Riser Stair Tread Stair Strin Hand Rail Newel Post | | Ď | 21.23 | 1.88 | 3.76 | 2.49 | 2.49 | 1.89 | 4.37 | 1.87 | 1.87 | 1.87 | 1.88 | 4.37 | 3.74 | 4.37 | 2.49 | 1.88 | 4.36 | 1.87 | 4.36 | 1.87 | 1.87 | 1.88 | 4.37 | 6.23 | S | 2.49 | 1.87 | 4.36 | 1.87 | 2.49 | 1.25 | 1.88 | 1.87 | 3.12 | 3.12 | | 4.36 | 4.36 | 4.36
4.99
2.5 | 4.36
4.99
2.5
2.5 | 4.36
4.99
2.5
2.5
1.87 | 4.36
4.99
2.5
2.5
1.87 | 4.36
4.99
2.5
2.5
1.87
1.87
6.24 | 4.36
4.99
2.5
2.5
1.87
6.24
3.12 | 4.36
4.99
2.5
2.5
1.87
1.87
6.24
3.12
1.87 | 4.36
4.99
2.5
2.5
1.87
6.24
3.12
1.87 | | Time | 10/31/2005 9:15 | 10/31/2005 9:23 | 10/31/2005 9:24 | 10/31/2005 9:25 | 10/31/2005 9:25 | 10/31/2005 9:27 | 10/31/2005 9:28 | 10/31/2005 9:28 | 10/31/2005 9:30 | 10/31/2005 9:33 | 10/31/2005 9:34 | 10/31/2005 9:36 | 10/31/2005 9:36 | 10/31/2005 9:36 | 10/31/2005 9:38 | 10/31/2005 9:39 | 10/31/2005 9:41 | 10/31/2005 9:41 | 10/31/2005 9:42 | 10/31/2005 9:43 | 10/31/2005 9:45 | 10/31/2005 9:46 | 10/31/2005 9:47 | 10/31/2005 9:47 | 10/31/2005 9:48 | 10/31/2005 9:49 | 10/31/2005 9:50 | 10/31/2005 9:50 | 10/31/2005 9:52 | 10/31/2005 9:52 | 10/31/2005 9:53 | 10/31/2005 9:53 | 10/31/2005 9:53 | 10/31/2005 9:56 | 10/31/2005 9:57 | A O DO TO TO TO TO TO | 10/31/2005 9:5/ | 10/31/2005 9:57 | 10/31/2005 9:5/
10/31/2005 9:57
10/31/2005 9:58 | 10/31/2005 9:57
10/31/2005 9:58
10/31/2005 10:01 | 10/31/2005 9:57
10/31/2005 9:58
10/31/2005 10:01
10/31/2005 10:01 | 10/31/2005 9:57
10/31/2005 9:58
10/31/2005 10:01
10/31/2005 10:01 | 10/31/2005 9:37
10/31/2005 9:58
10/31/2005 10:01
10/31/2005 10:01
10/31/2005 10:03
10/31/2005 10:03 | 10/31/2005 9:57
10/31/2005 9:58
10/31/2005 10:01
10/31/2005 10:01
10/31/2005 10:03
10/31/2005 10:03 | 10/31/2005 9:57
10/31/2005 9:57
10/31/2005 10:01
10/31/2005 10:01
10/31/2005 10:03
10/31/2005 10:03
10/31/2005 10:03 | 10/31/2005 9:57
10/31/2005 9:58
10/31/2005 1:00
10/31/2005 1:00
10/31/2005 10:03
10/31/2005 10:05
10/31/2005 10:05 | | °N | 93 | 94 | 95 | 96 | 16 | 98 | 66 | 100 | 101 | 102 | 103 | 104 | 105 | 106 | 107 | 108 | 109 | 110 | 111 | 112 | 113 | 114 | 115 | 116 | 117 | 118 | 119 | 120 | 121 | 122 | 123 | 124 | 125 | 126 | 127 | 128 | | 129 | 129 | 129
130 | 130
131
132 | 130
130
132
133 | 129
130
132
133
133 | 129
130
137
137
138
139 | Fiterman Hall Airtek Project #05-086 | 1000 | The second | | | 2000000 | | | ū | | 1000 | | 2000 | CHO | |----------------------|------------|--------------|--------|-------------|------------|-----------|----|-------------|----------|------|-------|-------| | No Time | ā | COMPONENT | COLOR | SIDE | SUBSTRATE | SPACE | # | ROOM | Results | ᡖ | Pbc | Error | | 139 10/31/2005 10:06 | 1.87 | Stair Under | BEIGE | ROOM CENTER | METAL | Staircase | 9 | Staircase B | Negative | - | 0 | 0.02 | | 140 10/31/2005 10:11 | 3.12 | WALL | PURPLE | WALL 1 | PLASTER | Staircase | 12 | Staircase B | Negative | 2 | 0.01 | 0.03 | | 141 10/31/2005 10:11 | 6.23 | WALL | PURPLE | WALL 2 | PLASTER | Staircase | 12 | Staircase B | Negative | - | 0 | 0.02 | | 142 10/31/2005 10:12 | 3.74 | WALL | PURPLE | WALL 3 | PLASTER | Staircase | 12 | Staircase B | Negative | 7.64 | 0.04 | 0.08 | | 143 10/31/2005 10:12 | 4.36 | WALL | PURPLE | WALL 4 | PLASTER | Staircase | 12 | Staircase B | Negative | 2.39 | 0.01 | 0.02 | | 144 10/31/2005 10:13 | 1.88 | Stair Riser | BEIGE | ROOM CENTER | METAL | Staircase | 12 | Staircase B | Negative | 1.68 | 90.0 | 0.1 | | 145 10/31/2005 10:14 | 4.37 | Stair Tread | BEIGE | ROOM CENTER | METAL | Staircase | 12 | Staircase B | Negative | 3.66 | 0.23 | 0.11 | | 146 10/31/2005 10:15 | 1.88 | Stair Strin | BEIGE | ROOM CENTER | METAL | Staircase | 12 | Staircase B | Negative | - | 0.01 | 0.02 | | 147 10/31/2005 10:15 | | Hand Rail | BEIGE | ROOM CENTER | METAL | Staircase | 12 | Staircase B | Negative | 1.08 | 0.01 | 0.03 | | 148 10/31/2005 10:16 | 1.87 | NEWEL POST | BEIGE | ROOM CENTER | METAL | Staircase | 12 | Staircase B | Negative | 2.28 | 0.04 | 90.0 | | 149 10/31/2005 10:16 | 1.87 | Baluster | BEIGE | ROOM CENTER | METAL | Staircase | 12 | Staircase B | Negative | 2.29 | 0.12 | 0.13 | | 150 10/31/2005 10:17 | 4.36 | Stair Under | BEIGE | ROOM CENTER | METAL | Staircase | 12 | Staircase B | Negative | 6.33 | -0.5 | 1.09 | | | _ | Roof DrBuck | YELLOW | WALL 1 | METAL | Staircase | 15 | Staircase B | N N | - | 0.01 | 0.05 | | 152 10/31/2005 10:21 | 1.87 | Roof DrBuck | YELLOW | WALL 1 | METAL | Staircase | 15 | Staircase B | Negative | 7.17 | 0.12 | 0.27 | | 153 10/31/2005 10:21 | 1.87 | Roof DOOR | YELLOW | WALL 1 | METAL | Staircase | 15 | Staircase B | Negative | - | 0 | 0.02 | | 154 10/31/2005 10:22 | 1.88 | STANDPIPE | ORANGE | WALL 3 | METAL | Staircase | 15 | Staircase B | Negative | 1.91 | 0.03 | 90.0 | | 155 10/31/2005 10:24 | 1.89 | PIPES | PURPLE | WALL 3 | FIBERGLASS | Staircase | 15 | Staircase B | Negative | - | 0 | 0.02 | | 156 10/31/2005 10:25 | 1.87 | Stair Riser | BEIGE | Room Center | METAL | Staircase | 15 | Staircase B | Negative | 1.52 | 90.0 | 0.07 | | 157 10/31/2005 10:25 | 4.99 | Stair Tread | BEIGE | Room Center | METAL | Staircase | 15 | Staircase B | Negative | 1.73 | 0.05 | 0.03 | | 158 10/31/2005 10:25 | 1.87 | Baluster | BEIGE | Room Center | METAL | Staircase | 15 | Staircase B | Negative | 1.94 | 0.07 | 0.09 | | 159 10/31/2005 10:26 | 1.87 | Stair Strin | BEIGE | Room Center | METAL | Staircase | 15 | Staircase B | Negative | - | 0.01 | 0.02 | | | 14 | Hand Rail | BEIGE | Room Center | METAL | Staircase | 15 | Staircase B | Negative | ო | 0.05 | 0.09 | | 161 10/31/2005 10:27 | 1.87 | Newel Post | BEIGE | Room Center | METAL | Staircase | 15 | Staircase B | Negative | 2.32 | 0.05 | 0.08 | | | 0.62 | Column | BEIGE | Side 2 | PLASTER | Staircase | 15 | Staircase B | Null | - | 0.04 | 0.1 | | | | Column | BEIGE | Side 2 | PLASTER | Staircase | 15 | Staircase B | Negative | 1.35 | 0.04 | 0.02 | | 164 10/31/2005 10:42 | 3.12 | WALL | BEIGE | WALL 1 | SHEETROCK | Staircase | - | Staircase C | Negative | - | 0 | 0.02 | | | | WALL | BEIGE | WALL 3 | SHEETROCK | Staircase | - | Staircase C | Negative | - | 0 | 0.02 | | | ** | WALL | BEIGE | WALL 4 | SHEETROCK | Staircase | - | Staircase C | Negative | - | 0 | 0.02 | | | | Stair Riser | BEIGE | ROOM CENTER | METAL | Staircase | ~ | Staircase C | Negative | - | 0 | 0.02 | | 168 10/31/2005 10:48 | 4.36 | STAIR TREAD | BEIGE | ROOM CENTER | METAL | Staircase | - | Staircase C | Negative | - | 0 | 0.02 | | 169 10/31/2005 10:48 | - | Baluster | BEIGE | ROOM CENTER | METAL | Staircase | - | Staircase C | Negative | - | 0 | 0.02 | | 170 10/31/2005 10:49 | | Hand Rail | BEIGE | ROOM CENTER | METAL | Staircase | - | Staircase C | Negative | - | 0 | 0.02 | | 171 10/31/2005 10:52 | - | WALL | PURPLE | Wall 1 | PLASTER | Staircase | 2 | Staircase C | Negative | 7.67 | 0.07 | 0.1 | | | 220 | WALL | PURPLE | Wall 2 | PLASTER | Staircase | 2 | Staircase C | Negative | 3.25 | 0.02 | 0.03 | | | | WALL | PURPLE | Wall 3 | PLASTER | Staircase | 2 | Staircase C | New Year | 2.83 | 0.04 | 0.21 | | | | WALL | PURPLE | Wall 3 | PLASTER | Staircase | വ | Staircase C | | 1.45 | 0.01 | 0.02 | | | | WALL | PURPLE | Wall 4 | PLASTER | Staircase | S | Staircase C | | 4.04 | 0.04 | 90.0 | | | | STANDPIPE | ORANGE | Wall 4 | METAL | Staircase | 2 | Staircase C | Negative | 2.78 | 0.02 | 0.07 | | 177 10/31/2005 10:57 | 3.76 | Staircase Db | TEAL | Wall 1 | METAL | Staircase | S | Staircase C | Negative | 3.8 | 9.0 | 0.2 | | | | Staircase Dr | TEAL | Wall 1 | METAL | Staircase | 9 | Staircase C | IIN
N | 5.9 | 9.0 | 0.5 | | 179 10/31/2005 10:58 | | Stair Riser | BEIGE | Room Center | METAL | Staircase | 2 | Staircase C | Negative | 2.05 | 0.18 | 0.19 | | | - | Stair Tread | BEIGE | Room Center | METAL | Staircase | 9 | Staircase C | Negative | 5.21 | 9.0 | 0.2 | | | - | Stair Strin | BEIGE | Room Center | METAL | Staircase | 2 | Staircase C | Negative | 1.18 | 0.01 | 0.03 | | | | Hand Rail | BEIGE | Room Center | METAL | Staircase | 2 | Staircase C | Negative | 1.99 | 0.05 | 0.08 | | 183 10/31/2005 11:02 | | Newel Post | BEIGE | Room Center | METAL | Staircase | 2 | Staircase C | Negative | 6.27 | -0.42 | 1.16 | | 184 10/31/2005 11:02 | 1.87 | Baluster | BEIGE | Room Center | METAL | Staircase | 2 | Staircase C | Negative | 1.48 | 0.1 | 60.0 | Fiterman Hall Airtek Project #05-086 | | | | | | | | | | | ١ | | | |----------------------|-------|-------------|--------|-------------|-----------|-----------|-----|-------------|----------|------|------|------| | ā | Dar | COMPONENT | COLOR | SIDE | SUBSTRATE | SPACE | 급 # | ROOM | Results | | Pbc | Pbc | | | 1.88 | Stair Under | BEIGE | Room Center | METAL | Staircase | 2 | Staircase C | Negative | 2.33 | 0.18 | 0.17 | | | 4.38 | WALL | BEIGE | WALL 1 | PLASTER | Staircase | 10 | Staircase C | Negative | 2.36 | 0.04 | 0.03 | | | 4.37 | WALL | BEIGE | WALL 2 | PLASTER | Staircase | 10 | Staircase C | Negative | - | 0.01 | 0.02 | | | 4.36 | WALL | BEIGE | WALL 3 | PLASTER | Staircase | 10 | Staircase C | Negative | 3.62 | 90.0 | 90.0 | | | 4.36 | WALL | BEIGE | WALL 4 | PLASTER | Staircase | 10 | Staircase C | Negative | 3.12 | 0.08 | 90.0 | | | 4.36 | Stair Riser | BEIGE | Room Center | METAL | Staircase | 10 | Staircase C | Negative | 2.78 | 0.22 | 0.09 | | | 4.36 | Stair TREAD | BEIGE | Room Center | METAL | Staircase | 10 | Staircase C | Negative | | 0.24 | 0.1 | | | 4.36 | Stair Strin |
BEIGE | Room Center | METAL | Staircase | 10 | Staircase C | Negative | 3.54 | 0.3 | 0.13 | | | 1.88 | Hand Rail | BEIGE | Room Center | METAL | Staircase | 10 | Staircase C | Negative | - | 0.02 | 0.03 | | | 4.36 | Baluster | BEIGE | Room Center | METAL | Staircase | 10 | Staircase C | Negative | 3.74 | 0.3 | 0.13 | | 10/31/2005 11:12 | 5.62 | Newel Post | BEIGE | Room Center | METAL | Staircase | 10 | Staircase C | Negative | 3.17 | 0.23 | 0.09 | | | 4.36 | Stair Under | BEIGE | Room Center | METAL | Staircase | 10 | Staircase C | Negative | 4.66 | 0.5 | 0.2 | | 10/31/2005 11:18 | 3.74 | WALL | BEIGE | Wall 1 | PLASTER | Staircase | 15 | Staircase C | Negative | 4.28 | 0.02 | 0.04 | | 10/31/2005 11:18 | 3.76 | WALL | BEIGE | Wall 2 | PLASTER | Staircase | 15 | Staircase C | Negative | 4.26 | 0.02 | 0.04 | | 10/31/2005 11:18 | 4.36 | WALL | BEIGE | Wall 3 | PLASTER | Staircase | 15 | Staircase C | Negative | 1.97 | 0.01 | 0.02 | | 10/31/2005 11:19 | 2.49 | WALL | BEIGE | Wall 4 | PLASTER | Staircase | 15 | Staircase C | Null | 4.26 | 0.02 | 0.08 | | 10/31/2005 11:20 | 1.87 | ElectCondit | ORANGE | Wall 2 | METAL | Staircase | 15 | Staircase C | Negative | - | 0 | 0.02 | | 10/31/2005 11:21 | 1.87 | Stair Riser | BEIGE | Room Center | METAL | Staircase | 15 | Staircase C | Negative | 5.28 | 0.07 | 0.17 | | 10/31/2005 11:21 | 1.88 | Stair Tread | BEIGE | Room Center | METAL | Staircase | 15 | Staircase C | Negative | 4.42 | 90'0 | 0.14 | | 10/31/2005 11:22 | 3.12 | Stair Strin | BEIGE | Room Center | METAL | Staircase | 15 | Staircase C | In N | 3.61 | 0.05 | 0.09 | | 10/31/2005 11:22 | 3.75 | Hand Rail | BEIGE | Room Center | METAL | Staircase | 15 | Staircase C | Negative | 3.44 | 0.05 | 0.09 | | 10/31/2005 11:22 | 1.88 | Newel Post | BEIGE | Room Center | METAL | Staircase | 15 | Staircase C | Negative | 4.36 | 0.09 | 0.17 | | 10/31/2005 11:23 | 1.88 | Baluster | BEIGE | Room Center | METAL | Staircase | 15 | Staircase C | Negative | 3.49 | 0.05 | 0.11 | | 10/31/2005 11:23 | 4.36 | Stair Under | BEIGE | Room Center | METAL | Staircase | 15 | Staircase C | Negative | 3.85 | 9.0- | 1.19 | | 209 10/31/2005 11:35 | 13.78 | Calibrate | | | | | | | Positive | - | 7: | 0.1 | | 210 10/31/2005 11:37 | 10 | Calibrate | | | | | | | Positive | | | 0.1 | | 211 10/31/2005 11:38 | 21.28 | Calibrate | | | | | | | Positive | | 7 | 0.1 | | 212 10/31/2005 11:38 | 21.87 | Calibrate | | | | | | | Positive | 2.78 | 1.2 | 0.1 | | 11/1/2005 8:24 | 26.67 | SHUTTER_CAL | | | | | | | | | 8.12 | 0 | | | 21.26 | Calibrate | | | | | | | Positive | | 7. | 0.1 | | | 21.25 | Calibrate | | | | | | | Positive | 2.77 | 1.2 | 0.1 | | 11/1/2005 9:08 | 3.12 | COLUMN | BROWN | ROOM CENTER | STEEL | NE CORNER | ന | | Negative | - | 0 | 0.05 | | 9:13 | 1.87 | COLUMN | BROWN | ROOM CENTER | STEEL | SOUTHSIDE | ന | | Negative | - | 0 | 0.02 | | 1/1/2005 9:18 | 1.89 | COLUMN | RED | ROOM CENTER | PLASTER | EASTSIDE | 4 | | Positive | | 2.4 | 9.0 | | | 4.36 | WALL | BEIGE | WALL 4 | PLASTER | SOUTHSIDE | 4 | | Negative | 3.57 | 0.03 | 0.04 | | 9:23 | 1.87 | COLUMN | BROWN | ROOM CENTER | STEEL | SOUTHSIDE | 4 | | Negative | - | 0 | 0.02 | | | 3.12 | COLUMN | BLUE | ROOM CENTER | PLASTER | WESTSIDE | 2 | | Negative | ~ | 0 | 0.02 | | 9:29 | 0.62 | COLUMN | BROWN | ROOM CENTER | STEEL | NE CORNER | သ | F501 | E N | - | 0 | 0.02 | | 9:29 | 1.87 | COLUMN | BROWN | ROOM CENTER | PLASTER | NE CORNER | 2 | F501 | Negative | - | 0 | 0.02 | | 9:33 | 1.88 | COLUMN | BROWN | ROOM CENTER | STEEL | EASTSIDE | 2 | F507 | Negative | - | 0 | 0.02 | | | 3.76 | COLUMN | WHITE | ROOM CENTER | PLASTER | EASTSIDE | 2 | F507 | Negative | - | 0 | 0.02 | | | 1.88 | COLUMN | BROWN | ROOM CENTER | STEEL | SE CORNER | 9 | | Negative | - | 0 | 0.02 | | | 1.87 | Pipe-Sewage | BROWN | ROOM CENTER | METAL | SOUTHSIDE | 5 | Exterior | Negative | - | 0 | 0.02 | | | 1.88 | COLUMN | BROWN | ROOM CENTER | STEEL | SOUTHSIDE | 2 | Exterior | Negative | - | 0 | 0.02 | | | 1.88 | COLUMN | BROWN | ROOM CENTER | STEEL | SE CORNER | 1 | | Negative | - | 0 | 0.05 | | | 4.37 | COLUMN | BEIGE | ROOM CENTER | PLASTER | SE CORNER | 7 | | Negative | 2.2 | 0.4 | 0.1 | | | | | | | | | | | | | | | Fiterman Hall Virtek Project #05-086 | Ŋ | |---------------------| | α. | | | | | | | | | | | | а. | | | | SOOM CENTER PLASTER | | | | | | | | r | | | | | | ROOM CENTER PLASTER | | ROOM CENTER PLASTER | | ROOM CENTER STEEL | | | | Δ. | PLASTER | | PG BLOCK | | CINDERBLOCK | | PLASTER | | METAI | | CERAMICTILE | | DEPAMICTIF | | DIASTED | | | | | | Side 3 SHEETROCK | | ter | | | | MEIAL | | METAL | | METAL | | METAL | | FIBERGLASS | | METAL | | 1011111 | | MEIAL | Fiterman Hall Airtek Project #05-086 | No | Time | ā | COMPONENT | COLOR | SIDE | SUBSTRATE | SPACE | 급 # | ROOM | Results | □ | Pbc | Pbc | |-----|----------------------|------|-------------|-----------|---------------|-------------|----------------------|------------|-------------|----------|------|------|------| | 187 | 11/11/2005 11:55 | 2.46 | Wall | LT-GREEN | Side 1 | PLASTER | CORRISTCA | 4 | | Negative | - | 0 | 0.02 | | 188 | 11/11/2005 11:55 | | Wall | LT-GREEN | Side 3 | PLASTER | CORRISTCA | 4 | | Negative | - | 0 | 0.02 | | | 11/11/2005 11:55 | 1.84 | Elev DrBuck | LT-GREEN | Side 3 | METAL | CORRISTCA | 4 | | Negative | 1.81 | 0.02 | 0.05 | | | 11/11/2005 11:56 | 2.46 | Elev Door | LT-GREEN | Side 3 | METAL | CORRISTCA | 4 | | Negative | | 0 | 0.02 | | 191 | 11/11/2005 11:58 | 4 91 | Wall | LT-GREEN | Side 3 | PLASTER | CORRIDOR STC C South | 4 | | Negative | 10 | 0.5 | 0.3 | | 192 | 11/11/2005 11:58 | 3.07 | Wall | BEIGE | Side 3 | DI ASTER | CORRIDOR STOC South | 4 | | Negative | c | 0.01 | 0.05 | | | 11/11/2005 11:59 | 2.46 | Wall | BEIGE | Side | SHEFTROCK | CORRIDOR STC C South | 4 | | Negative | | 30 | 0.02 | | 194 | 11/11/2005 12:00 | 3.07 | Basehoard | BEIGH | Room Center | VINYI | CORRIDOR STC C South | 4 | | Negative | | 001 | 0.02 | | | 11/11/2005 12:03 | 3.07 | Basehoard | GREEN | Room Center | Z INN | CORRIDOR STC C South | 4 | | Negative | | 5 | 0.08 | | 196 | 11/11/2005 12:01 | 185 | Wall | DI IRDI E | Side 1 | CINDEPRIOCK | SECTION SECTION | 1 4 | VECHBITY | Negative | | 5 6 | 0.0 | | 107 | 11/11/2005 12:03 | 184 | II WAI | DI DO L | Side o | CINDERBLOCK | SECURITY BOOM | | SECTION | Negative | | 200 | 000 | | 100 | 11/1/2002 12:03 | 0. | II PAA | מול מיני | Zanio | CINDERBLOCK | SECORIT ROOM | t • | TINO DE | Negalive | v • | 500 | 00.0 | | 198 | 11/11/2005 12:03 | 1.84 | Wall | PURPLE | Side 3 | PLASTER | SECURITY ROOM. | 4 | SECURITY | Negative | - | 0 | 0.05 | | 199 | 11/11/2005 12:04 | 2.46 | Wall | PURPLE | Side 3 | BRICK | SECURITY ROOM | 4 | SECURITY | Negative | | 0.02 | 0.08 | | 200 | 11/11/2005 12:04 | 3.08 | Wall | PURPLE | Side 3 | CINDERBLOCK | SECURITY ROOM | 4 | SECURITY | Negative | 2.39 | 0.01 | 0.03 | | 201 | 11/11/2005 12:04 | 3.07 | Baseboard | GRAY | Side 2 | VINYL | SECURITY ROOM | 4 | SECURITY | Negative | - | 0 | 0.02 | | 202 | 11/11/2005 12:07 | 1.84 | Wall | WHITE | WEST | BRICK | SETBACK ROOF | 9 | Roof | Negative | - | 0.01 | 0.03 | | 203 | 11/11/2005 12:08 | 1.84 | Wall | WHITE | NORTH | BRICK | SETBACK ROOF | 9 | Roof | Negative | - | 0 | 0.02 | | 204 | 11/11/2005 12:08 | 1.85 | Fence-Bar | BLACK | NORTH | METAL | SETBACK ROOF | 9 | Roof | Negative | 1.77 | 0.05 | 0.19 | | 205 | 11/11/2005 12:10 | 1 | RadiatorCov | GRAY | WEST | METAL | Office | 9 | Office | Negative | | 0 | 0.02 | | 206 | 11/11/2005 12:10 | | Wall | BEIGE | WEST | SHEETROCK | Office | 9 | Office | Negative | - | 0 | 0.02 | | 207 | 11/11/2005 12:13 | 1 | Wall | BEIGE | Side 1 | CERAMICTILE | LADIES RM BY STC. A | 9 | Ladies Room | Negative | 1.93 | 0.03 | 0.1 | | 208 | 11/11/2005 12:13 | ., | Wall | BEIGE | Side 2 | CERAMICTILE | LADIES RM BY STC. A | 9 | Ladies Room | Negative | | 0.07 | 0.2 | | 209 | 11/11/2005 12:13 | | Wall | BEIGE | Side 4 | CERAMICTILE | LADIES RM BY STC. A | 9 | Ladies Room | Negative | 1.59 | 0.02 | 0.07 | | 210 | 210 11/11/2005 12:14 | | Floor | GRAY | Floor | CERAMICTILE | LADIES RM BY STC. A | 9 | Ladies Room | Negative | - | 0 | 0.02 | | 211 | 211 11/11/2005 12:14 | | Toilet | WHITE | Side 2 | CFRAMIC | I ADIES BM BY STC. A | 9 | ladies Room | Negative | 773 | 0.16 | 0.41 | | 212 | 212 11/11/2005 12:15 | ** | Stall Door | LT-GREEN | Side 2 | METAL | LADIES RM BY STC. A | 9 | Ladies Room | Negative | | 0 | 0.02 | | 213 | 11/11/2005 12:15 | | Sink | WHITE | Side 3 | CFRAMIC | I ADIES RM BY STC A | 9 | ladies Room | Negative | 2 19 | 0.04 | 0 08 | | 214 | 214 11/11/2005 12:18 | | SecureGate | BEIGE | Side 2 | METAI | Storage Area | 00 | Y Iddi IS | Negative | | 0 | 0 02 | | 215 | 215 11/11/2005 12:18 | | Wall | BEIGH | Side S | SHEETBOCK | Storage Area | 0 00 | > Iddi IS | Negative | - 4 | · c | 0.0 | | 216 | 216 11/11/2005 12:19 | | Wall | BEIGH | Side | SHEETROCK | StorageArea | 000 | Y Iddi S | Negative | 100 | · c | 0.02 | | 247 | 11/11/2005 12:10 | , | Jone Pool | | Cide 2 WEST | METAI | Contract O | ο α | V 100119 | Megative | - | | 000 | | 218 | 218 11/11/2005 12:19 | | חסק שלים | BEIGH | Side 3 WEST | METAL | Storage Area | 0 00 | SUPPLY | Negative | | o c | 0.02 | | 219 | 17:21 | | Wall | BEIGH | RC S W CORNER | 0 | Exterior | 00 | Exterior | Negative | - | 0.01 | 0 02 | | 220 | 220 11/11/2005 12:22 | 0.61 | Column | BEIGE | RC S W CORNER | 20170 | Exterior | 000 | Exterior | Nill | 247 | 0.08 | 0.27 | | 221 | 11/11/2005 12:22 | 123 | Column | BEIGE | RC S W CORNER | | Exterior | 00 | Exterior | N | 1.46 | 0.04 | 0.08 | | 222 | 222 11/11/2005 12:22 | 1.84 | Column | BEIGE | RC S.W.CORNER | | Exterior | 00 | Exterior | Negative | - | 0.13 | 0.2 | | 223 | 11/11/2005 12:22 | 2.46 | Column | GRAY | RC S.W.CORNER | | Exterior | 00 | Exterior | Negative | - | 0 | 0.02 | | 224 | 224 11/11/2005 12:25 | | Wall | LT-BLUE | Side 1 | Δ. | ELEC. RM BY STC. A | o | ELEC. RM | Negative | - | 0 | 0.02 | | 225 | 11/11/2005 12:25 | | Wall | LT-BLUE | Side 2 |
PLASTER | ELEC. RM BY STC. A | 0 | ELEC. RM | Negative | - | 0 | 0.02 | | | 11/11/2005 12:25 | 1.84 | Wall | LT-BLUE | Side 3 | PLASTER | ELEC. RM BY STC. A | o | ELEC. RM | Negative | - | 0 | 0.02 | | 227 | 11/11/2005 12:25 | 1.23 | Wall | LT-BLUE | Side 4 | PLASTER | ELEC. RM BY STC. A | S | ELEC. RM | Negative | - | 0 | 0.02 | | 228 | 11/11/2005 12:26 | 1.85 | Door Buck | LT-GREEN | Side 1 | METAL | ELEC. RM BY STC. A | 6 | ELEC. RM | Negative | - | 0 | 0.02 | | 229 | 229 11/11/2005 12:26 | 3.07 | Baseboard | GRAY | Side 1 | VINYL | ELEC. RM BY STC. A | o | ELEC. RM | Negative | - | 0 | 0.02 | | 230 | 11/11/2005 12:27 | 2.46 | Column | BLUE | RC EAST | PLASTER | Office | 6 | OFFICE | Negative | - | 0 | 0.05 | | 231 | 231 11/11/2005 12:28 | 3.07 | Column | BLUE | RC EAST | PLASTER | Office | o | OFFICE | Negative | 2.99 | 0.01 | 0.04 | | 232 | 32 11/11/2005 12:28 | 2.47 | Wall | BEIGE | RC EAST | PLASTER | Office | O | OFFICE | Negative | - | 0 | 0.02 | | | | | | | | | | | | | | | | Fiterman Hall Airtek Project #05-086 | S. | Time |) Did | COMPONENT | COLOR | SIDE | SUBSTRATE | SPACE | 급 : | ROOM | Results | 5 | Pbc | Pbc | |-------|----------------------|-------|-------------|----------|--------------|-------------|------------------|-----|-----------|----------|------|------|-------| | | | | | | | | | # (| | | | | Error | | 233 1 | 11/11/2005 12:28 | 3.07 | Wall | LT-GREEN | RC EAST | PLASTER | Office | o . | OFFICE | Negative | | 0 | 0.02 | | 234 1 | 11/11/2005 12:29 | 2.46 | Baseboard | LT-GREEN | RC EAST | VINYL | Office | o | OFFICE | Negative | 2.84 | 0.26 | 0.5 | | 235 1 | 11/11/2005 12:29 | 92.9 | Baseboard | BLACK | RC EAST | VINYL | Office | o | OFFICE | Negative | 1.79 | 90.0 | 0.03 | | 236 1 | 11/11/2005 12:31 | 1.84 | Door Buck | BEIGE | WEST WALL 1 | METAL | Office | 0 | OFFICE | Negative | - | 0 | 0.02 | | 237 1 | 11/11/2005 12:31 | 1.86 | Door | BEIGE | WEST WALL 1 | METAL | Office | 6 | OFFICE | Negative | - | 0 | 0.02 | | 238 1 | 11/11/2005 12:31 | 2.46 | Wall | BEIGE | WEST WALL 1 | PLASTER | Office | 6 | OFFICE | Negative | - | 0 | 0.02 | | 239 1 | 11/11/2005 12:32 | 1.84 | Wall | BEIGE | WEST Wall 2 | PLASTER | Office | 6 | OFFICE | Negative | - | 0 | 0.02 | | 240 1 | 11/11/2005 12:32 | 2.46 | Wall | BEIGE | WEST WALL 3 | PLASTER | Office | 6 | OFFICE | Negative | - | 0 | 0.02 | | 241 | 241 11/11/2005 12:32 | 2.46 | Wall | BEIGE | 4 | PLASTER | Office | 6 | OFFICE | Negative | 1.77 | 0 | 0.02 | | 242 | 11/11/2005 12:33 | 2.46 | Column | BEIGE | SOUTH | STEEL | Office | 6 | OFFICE | Negative | - | 0 | 0.02 | | 243 | 243 11/11/2005 12:34 | 1.84 | Pipe Riser | BEIGE | SOUTH | STEEL | Office | 6 | OFFICE | Negative | - | 0 | 0.02 | | 244 | 244 11/11/2005 12:34 | 1.86 | Pipe RisrRt | BEIGE | SOUTH | STEEL | Office | 0 | OFFICE | Negative | 2.94 | 0.08 | 0.22 | | 245 | 245 11/11/2005 12:34 | 1.85 | Pipe-Sewage | BEIGE | SOUTH | STEEL | Office | 0 | OFFICE | Negative | | 0 | 0.02 | | 246 | 246 11/11/2005 12:35 | 1.84 | ElectCondit | BEIGE | SOUTH | STEEL | Office | 0 | OFFICE | Negative | - | 0 | 0.02 | | 247 | 247 11/11/2005 12:39 | 1.84 | Wall | LT-GREEN | SOUTH | CINDERBLOCK | OPEN OFFICE AREA | = | OPEN AREA | Negative | - | 0 | 0.02 | | 248 | 248 11/11/2005 12:39 | 1.85 | Wall | LT-GREEN | SOUTH | PLASTER | OPEN OFFICE AREA | = | OPEN AREA | Negative | 1.22 | 0 | 0.02 | | 249 | 249 11/11/2005 12:40 | 1.84 | Door Buck | LT-GREEN | SOUTH | METAL | OPEN OFFICE AREA | 7 | OPEN AREA | Negative | 2.93 | 60.0 | 0.13 | | 250 1 | 11/11/2005 12:40 | 2.47 | Floor | GRAY | Floor | CONCRETE | OPEN OFFICE AREA | 1 | OPEN AREA | Negative | 1.51 | 0.12 | 0.09 | | 251 1 | 11/11/2005 12:41 | 1.85 | Pipe | LT-GREEN | SOUTH | METAL | OPEN OFFICE AREA | 7 | OPEN AREA | Negative | - | 0.01 | 0.03 | | 252 1 | 11/11/2005 12:41 | 2.46 | Column | LT-GREEN | SOUTH | PLASTER | OPEN OFFICE AREA | 7 | OPEN AREA | Negative | - | 0 | 0.02 | | | 11/11/2005 12:41 | 1.85 | Column | LT-GREEN | SOUTH | STEEL | OPEN OFFICE AREA | = | OPEN AREA | Negative | - | 0 | 0.02 | | 254 1 | 11/11/2005 12:42 | 2.46 | Pipe-Sewage | LT-GREEN | SOUTH | METAL | OPEN OFFICE AREA | = | OPEN AREA | Negative | - | 0 | 0.02 | | | 11/11/2005 12:42 | 1.84 | Pipe Riser | LT-GREEN | SOUTH | METAL | OPEN OFFICE AREA | = | OPEN AREA | Negative | - | 0 | 0.02 | | 256 1 | 11/11/2005 12:42 | 1.84 | Pipe RisrRt | LT-GREEN | SOUTH | METAL | OPEN OFFICE AREA | - | OPEN AREA | Negative | - | 0 | 0.02 | | 257 1 | 11/11/2005 12:43 | 2.46 | Wall | LT-GREEN | SOUTH | BRICK | OPEN OFFICE AREA | = | OPEN AREA | Negative | 1.06 | 0 | 0.02 | | | 11/11/2005 12:45 | 3.07 | Wall | LT-GREEN | NORTH | PLASTER | LUNCH ROOM | 7 | LUNCHEON | Negative | | 0 | 0.02 | | | 11/11/2005 12:45 | 1.84 | Wall | LT-GREEN | NORTH WALL 2 | PLASTER | LUNCH ROOM | - | LUNCHEON | Negative | - | 0 | 0.02 | | 260 1 | 11/11/2005 12:45 | 2.46 | Wall | LT-GREEN | NORTH WALL 3 | PLASTER | LUNCH ROOM | = | LUNCHEON | Negative | 2.09 | 4.0 | 0.5 | | 261 1 | 11/11/2005 12:46 | 1.84 | Pipe Cover | LT-GREEN | NORTH WALL 3 | FIBERGLASS | LUNCH ROOM | 1 | LUNCHEON | Negative | - | 0.13 | 0.35 | | 262 1 | 11/11/2005 12:47 | 2.47 | Column | LT-GREEN | NORTH WALL 3 | PLASTER | LUNCH ROOM | - | LUNCHEON | Negative | F | 0 | 0.02 | | | 11/11/2005 12:53 | 2.46 | Stair Riser | BEIGE | Room Center | METAL | Staircase | ω | Basement | Negative | - | 0 | 0.02 | | 264 1 | 11/11/2005 12:53 | 1.84 | Hand Rail | BEIGE | Room Center | METAL | Staircase | ۵ | Basement | Negative | Ψ. | 0 | 0.02 | | 265 1 | 11/11/2005 12:53 | 3.07 | Floor | BEIGE | Floor | CONCRETE | Staircase | œ | Basement | Negative | - | 0 | 0.02 | | 266 1 | 11/11/2005 12:54 | 2.46 | Door Buck | BEIGE | Side 1 | METAL | Staircase | ω | Basement | Negative | - | 0 | 0.02 | | | 11/11/2005 12:54 | 1.85 | Door | BEIGE | Side 1 | METAL | Staircase | 00 | Basement | Negative | - | 0 | 0.02 | | 268 1 | 11/11/2005 12:54 | 1.84 | Wall | BEIGE | Side 1 | PLASTER | Staircase | ω | Basement | Negative | - | 0 | 0.02 | | 269 1 | 11/11/2005 12:54 | 1.85 | Wall | BEIGE | Side 4 | PLASTER | Staircase | ω | Basement | Negative | - | 0 | 0.02 | | 270 | 270 11/11/2005 12:55 | 3.07 | Wall | BEIGE | Side 4 | CINDERBLOCK | Staircase | ω | Basement | Negative | 2.82 | 0.01 | 0.04 | | 271 1 | 11/11/2005 12:56 | 1.84 | Wall | LT-GREEN | Side 1 | CINDERBLOCK | MER | ω | Basement | Negative | - | 0 | 0.02 | | 272 1 | 11/11/2005 12:56 | 1.84 | Wall | LT-GREEN | Side 4 | CINDERBLOCK | MER | 0 | Basement | Negative | - | 0 | 0.02 | | 273 1 | 11/11/2005 12:57 | 22.73 | Sink | WHITE | Room Center | CERAMIC | MER | ω | Basement | IIN | 2.44 | 0.18 | 0.03 | | 274 1 | 274 11/11/2005 12:58 | 1.84 | Sink | WHITE | Room Center | CERAMIC | MER | œ | Basement | Positive | 2.14 | 2.8 | 8.0 | | 275 | 275 11/11/2005 12:58 | 2.46 | Pipe-Sewage | WHITE | Room Center | CERAMIC | MER | ω | Basement | Negative | 1.96 | 0.23 | 0.18 | | 276 1 | 11/11/2005 12:58 | 2.46 | Pipe | LT-GREEN | Room Center | METAL | MER | ω | Basement | Negative | 1.53 | 0.12 | 0.1 | | 277 | 277 11/11/2005 12:59 | 4.95 | Column | LT-GREEN | Room Center | CINDERBLOCK | MER | ۵ | Basement | Negative | | 0.25 | 0.1 | | 278 | 278 11/11/2005 13:00 | 2.46 | Door Buck | WHITE | Room Center | WOOD | Office | ω | Basement | Negative | - | 0 | 0.02 | | | | | | | | | | | | , | | | | ### Fiterman Hall Airtek Project #05-086 | No Tim | 0 | Ď | COMPONENT | COLOR | SIDE | SUBSTRATE | SPACE | 급 # | ROOM | Results | ᡖ | Pbc | Pbc | |---------------|-----------------|-------|-----------|-------|-------------|-----------|--------|-----|----------|----------|------|------|------| | 279 11/11/200 | 5 13:00 | 1.84 | Door | WHITE | Room Center | WOOD | Office | œ | Basement | Negative | - | 0 | 0.02 | | Ξ | /11/2005 13:01 | 1.84 | Wall | WHITE | Room Center | SHEETROCK | Office | ۵ | Basement | Negative | - | 0 | 0.02 | | 281 11/11/200 | | 2.46 | Wall | WHITE | Side 4 | SHEETROCK | Office | ď | Basement | Negative | - | 0 | 0.02 | | Ξ | | 1.85 | Column | WHITE | Room Center | PLASTER | Office | ω | Basement | Negative | 2.65 | 0.02 | 0.07 | | 283 11/11/200 | | 1.84 | Floor | GRAY | Floor | CONCRETE | Office | 00 | Basement | Negative | 1.82 | 0.13 | 0.13 | | = | | 11.68 | Calibrate | | | | | | | Positive | | 7 | 0.1 | | 285 11/11/200 | 11/2005 13:10 2 | 21.54 | Calibrate | | | | | | | Positive | 2.67 | - | 0.1 | ### Attachment VI Data Summary – WTC CoPC Sampling ### Fiterman Hall ## Mercury Vapor Testing ### Lumex RA 915+ Real-time Mercury Vapor Monitoring via Lumex RA 915+ Analyzer All results reported in ng/m3 | | | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | _ | _ | _ | _ | |---------------------|------------|------------|------------|------------|------------|------------|-----------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | R-13 | × | × | × | × | × | × | × | × | × | × | × | × | × | × | 8 | × | | R-12 | × | × | 2 | 4 | 5 | 7 | 10 | က | 5 | 9 | 5 | 4 | 9 | 9 | 8 | o | | R-11 | 3 | - | 2 | 2 | 4 | 7 | 10 | 4 | 4 | 7 | 4 | 5 | 9 | 7 | 8 | 10 | | R-10 R-11 R-12 R-13 | 2 | - | 2 | വ | 2 | 8 | 8 | 9 | 2 | 9 | က | 4 | 9 | 9 | 89 | σ | | R-9 | 2 | 2 | 2 | 4 | 4 | 80 | 10 | 8 | 4 | 2 | 8 | 4 | 9 | 2 | 89 | 10 | | R-8 | 2 | _ | က | 4 | 4 | 8 | 10 | 2 | 4 | 7 | 2 | 4 | 2 | 5 | 7 | 10 | | R-7 | က | 1 | က | က | 2 | 6 | 10 | က | 5 | 7 | က | 4 | 4 | 9 | 8 | α | | R-6 | 2 | 8 | 2 | 8 | 4 | 8 | 10 | 2 | 5 | 9 | 4 | က | 4 | 5 | 8 | σ | | R-5 | - | 2 | 2 | 4 | 2 | 80 | 10 | - | 2 | 9 | 3 | 4 | 4 | 2 | 2 | σ | | R4 | 1 | 2 | 2 | m | က | 7 | o | - | 4 | 9 | 9 | 4 | က | 9 | 7 | σ | | R-3 | 7 | - | 2 | 2 | 4 | 2 | Φ | 7 | 4 | 7 | က | 4 | 4 | 9 | 89 | σ | | R-2 | 2 | - | က | 8 | 4 | 2 | 6 | 2 | 5 | 2 | 9 | က | 4 | 4 | 1 | σ | | R-1 | ~ | 2 | က | က | 9 | 9 | 6 | 2 | 4 | 9 | 9 | က | 4 | 9 | 9 | σ | | Start Time | 10:45 | 10:51 | 10:54 | 10:57 | 11:01 | 11:07 | 11:11 | 11:11 | 11:14 | 11:18 | 11:21 | 11:25 | 11:28 | 11:31 | 11:35 | 11.37 | | Date | 12/7/2005 | 12/7/2005 | 12/7/2005 |
12/7/2005 | 12/7/2005 | 12/7/2005 | 12/7/2005 | 12/12/2005 | 12/12/2005 | 12/12/2005 | 12/12/2005 | 12/12/2005 | 12/12/2005 | 12/12/2005 | 12/12/2005 | 12/12/2005 | | ample Location | 15th Floor | 14th Floor | 13th Floor | 12th Floor | 11th Floor | 10th Floor | 9th Floor | 8th Floor | 7th Floor | 6th Floor | 5th Floor | 4th Floor | 3rd Floor | 2nd Floor | 1st Floor | Rasement | USEPA Trigger Level = 3000 ng/m3 Fiterman Hall Interior Wipe Sampling - Metals | | | | | Metal | victais wipe samples Laken on 11-5-05 | s Laken on L | c0-c-T | | | | |---------------------------------------|----------|--------|-----------|---------|---------------------------------------|---------------|--------|-----------|--------|------| | | | | | A | All results measured in ug/sq.1 | ured in ug/sq | u. | | | | | Sample Location | Antimony | Barium | Beryllium | Cadmium | Chromium | Copper | Lead | Manganese | Nickel | Zinc | | 15th Floor Southeast Electrical Panel | 1.96 | 371 | QN | 0.62 | 15.6 | 48.2 | 41.9 | 81.6 | 12.6 | 581 | | 14th Floor Northwest Vent Cover | 2.48 | 47.3 | QN | QN | 7.51 | 75 | 20 | 33.1 | 7.14 | 161 | | 13th Floor Southwest Corridor Desk | 2.95 | 60.1 | QN | 99.0 | 12.1 | 44.8 | 26.2 | 60.3 | 9.93 | 188 | | 12th Ploor West File Cabinet | 3.18 | 44.2 | QN | QN | 8.57 | 34.1 | 32.3 | 39.2 | 7.81 | 110 | | 11th Ploor South Duct Work | 8.23 | 1200 | QN | 0.7 | 31.6 | 93.9 | 74.9 | 189 | 22.8 | 1750 | | 10th Floor North Corridor Floor | 2.84 | 44.6 | QN | 0.65 | 6.88 | 43.8 | 23 | 50.9 | 90'9 | 143 | | 9th Floor East Light Fixture | 1.1 | 11.8 | QN | QN | 2.59 | 13.6 | 10.4 | 14 | 2.34 | 83.1 | | 8th Floor East Table Top | 1.38 | 25.6 | QN | QN | 2.6 | 14.1 | 8.96 | 15.5 | 4.05 | 26.4 | | 7th Floor North Radiator Cover | 14.2 | 87 | QN | 1.59 | 22.2 | 163 | 75.5 | 167 | 10.8 | 968 | | 6th Floor West Radiator Cover | 5.48 | 81.6 | QN | 1.42 | 13.4 | 72.9 | 53.6 | 80.9 | 19.6 | 338 | | 5th Floor South Corridor Floor | 6.97 | 108 | QN | 0.74 | 18.1 | 308 | 74 | 111 | 17.2 | 459 | | 4th Floor East Radiator Cover | 4.39 | 65.5 | QN | 1.06 | 16.4 | 62.6 | 62.4 | 128 | 25.4 | 312 | | 3rd Ploor Northeast Corridor Desk | 14.8 | 108 | QN | 1.95 | 27.7 | 139 | 85.4 | 166 | 16.4 | 768 | | 2nd Floor North Table Top | 3.35 | 97.5 | QN | QN | 6.79 | 31.5 | 33.7 | 42.5 | 9.48 | 145 | | 1st Floor Loading Dock Duct Work | QN | 25.3 | ON | ON | 9.55 | 37.8 | 18.8 | 59.9 | 12.2 | 137 | | | | | | | | | | | | | ### Fiterman Hall # ACM Microvacuum Samples ### ASTM - 5755 | sample Location | Sample ID | Area Sampled | Sample ID Area Sampled Asbestos Type | Asbestos Structures Sensitivity Concentration Comment | Sensitivity | Concentration | Comment | | |---------------------------------|-----------|--------------|--------------------------------------|---|-------------|---------------|---------|---| | 5 - E. Fir. Center | M-01 | 100 sq. cm. | None Detected | <3 | 991 | <2970 | | | | 4 - N. Fir. Center. Rad. Top | M-02 | 100 sq. cm. | None Detected | <3 | 991 | <2970 | | | | 3 - W. Flr. Center | M-03 | 100 sq. cm. | Amosite Chrysotile | 17 | 2580 | 43900 | | _ | | 2 - S.E. Cor. Above Ceiling | M-04 | 100 sq. cm. | Chrysotile | 17 | 1290 | 21900 | | | | 1 - Flr. Staircase B Landing | M-05 | 100 sq. cm. | None Detected | \$3 | 991 | <2970 | | _ | | 0 - E. Cor. Flr. | 90-M | 100 sq. cm. | Chrysotile | <3 | 859 | <2580 | | _ | | - N. W. FIr. | M-07 | 100 sq. cm. | None Detected | <3 | 829 | <2580 | | | | - W. Flr. Desk Top | M-08 | 100 sq. cm. | Chrysotile | 83 | 829 | <2580 | | _ | | - S. Flr. Center | 60-M | 100 sq. cm. | Chrysotile | 10 | 2580 | 25800 | | _ | | :- E. Flr. | M-10 | 100 sq. cm. | Chrysotile | 117 | 829 | 101000 | | _ | | - N. Flr. File Cabinet | M-11 | 100 sq. cm. | Amosite Chrysotile | 20 | 1290 | 25800 | | | | I - W Cor. Flr. | M-12 | 100 sq. cm. | None Detected | \$3 | 515 | <1550 | | _ | | - S.W. Flr. Above Ceiling | M-13 | 100 sq. cm. | Chrysotile | 109 | 1290 | 141000 | | | | N. Fir. Table Top | M-14 | 100 sq. cm. | None Detected | \$ | 829 | <2580 | | _ | | - Loading Dock Fir. | M-15 | 100 sq. cm. | Chrysotile | 22 | 1290 | 28400 | | | | asement N. Ctr. Office Above Du | M-16 | 100 sq. cm. | Tremolite | \$3 | 829 | <2580 | | | | ield Blank | M-17 | 0 sq. cm. | Chrysotile | 4 | | | Blank | | | ield Blank | M-18 | O so cm | None Detected | <3 | | | Blank | | Fiterman Hall Interior Wipe Sampling - Mercury, Lead, Polynuclear Aromatic Hydrocarbons (PAH) and Polychlorinated Biphenyls (PCBs) | | | | * | wipe samples taken on 11-5-03 | 20-0-1 | | | | | | |----------------|---------|------------|------|----------------------------------|---------|------------|--------|---------------|----------------|-------------| | | | | A | All results measured in ug/sq.ft | J/bs/it | | | | | | | ample Location | Mercury | Method | Lead | Method | PAH | Method | PCB | Method | Dioxins/Furans | Method | | 15th Floor | 0.81 | SW846-7471 | 41.8 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SVV846 - 8082 | QN | SW846 8280A | | 14th Floor | QN | SW846-7471 | 1.98 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 13th Floor | QN | SW846-7471 | 34.2 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 12th Floor | QV | SW846-7471 | 11.4 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 11th Floor | QN | SW846-7471 | 3.68 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 10th Floor | QN | SW846-7471 | 22.1 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 9th Floor | QN | SW846-7471 | 14.1 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 8th Floor | QN | SW846-7471 | 36.6 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 7th Floor | QN | SW846-7471 | 135 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 6th Floor | QN | SW846-7471 | 34.6 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 5th Floor | QN | SW846-7471 | 98 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 4th Floor | QN | SW846-7471 | 96.2 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 3rd Floor | QN | SW846-7471 | 83.2 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 2nd Floor | QN | SW846-7471 | 64.3 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | 1st Floor | QN | SW846-7471 | 117 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | Basement | QN | SW846-7471 | 9.05 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QN | SW846 8280A | | Field Blonk | QN | SW846-7472 | 0.79 | SW846-3050/6010B | QN | EPA TO-13M | Note 2 | SW846 - 8082 | QZ | SW846 8280A | Note: The exact location of each sample can be found in the Technical Report. Note 2: Results Pending **Attachment VII** Inventory – Miscellaneous Building Contents ### Fiterman Hall - 30 West Broadway ### **Miscellaneous Building Contents List** This list includes building contents observed during environmental characterization walkthroughs. The list is intended neither to be a complete inventory, nor establish the scope of work for the contractor. It is informational and is intended for project planning purposes only. 15th Floor Approx. 10 yards trash/debris remaining 14th Floor East Quadrant Room #2 – 19 florescent lights Ballasts - E.S. (847) 925-8400 (3) Fire Extinguishers (located inside closet) (10) gallons of Paint(4) 5 gallons pails of paint South East Quadrant Computer Server Room (6) Servers (1) Monitor (1) Keyboard Center Reception Area (1) Monitor North East Corner Office (1) Monitor, Various electronics disassembled Room 10 (1) Server West Quad Open Area (1) Refrigerator South Quad (By Freight) (1) Vending Machine damaged (2) Fire Extinguisher Floor has contractor debris, trash, tables, chairs, filing cabinets, limited files, limited paperwork, etc. 13th Floor All of the North Quadrant has been cleared of contents East Quad Rm 1318 (30) light fixtures Ballasts (Triad), Florescent bulbs (Sylvania) Outside Rm 1318 (3) Fire Extinguishers > Appendix VII - Miscellaneous Building Contents List Fiterman Hall - 30 West Broadway West Quadrant (1) Monitor (3) Servers (4) Boxes ceiling tiles This floor contains, desks, chairs, tables 12th Floor NE Secretarial Area (1) Laser Jet Printer Room 1231 (2) small copiers East Storage Area (5) boxes of toner (IBM 63H2401) This floor contains various desks, chairs, adding machines, mail room supplies, paper, files, detachable cubicles, filing cabinets, phones, fans, etc. 11th Floor Elevator Machine Room (1-1/2) Gallon Special Grade A Oil (1) Gallon Marine Deck Paint Red (1) Tube of Lithium EP Grease Slop Sink Room ¼ Non-Acid Bathroom Cleaner West Quadrant (11) Light Fixtures (11) Ballasts (L.G.) Florescent Lights (Philips) (1) Box Microsoft Hardware and Computer Parts North Lunch Room (3) Vending Machines, damaged East Room 1130 Various Computer Parts and disks (2) Servers Computer Shop (1) Car Battery Mail Room (5)1 gallon E-Z Seal Liquid (40) lights and Ballasts SE Room 1145 (5) Copiers (2) Fax Machines 10th Floor > Appendix VII - Miscellaneous Building Contents List Fiterman Hall - 30 West Broadway North Room 1010 Approximately 20-25 florescent lights and Ballasts (3) packages of ceiling tile Room 1011 (1) TV (3) VCR Movie Camera Tape Recorders Overhead Projectors East Center Corridor (4) Monitors (2) Keyboards (1) IBM Laser Cartridge Room 1018 (5) Copiers (11) Printers(9) Monitors(3) Servers(4) Keyboards Room 1019 (2) Overhead Projectors Approximately half of this floor is covered with garbage, various desks, chairs, cabinets. The Kitchen area and room 1022 has fallen ceiling debris 9th Floor East is an open area Approximately 45 packages of ceiling
tile Various reels of electrician wiring and equipment (45) lights and ballasts North Quadrant Approximately 100 packages of ceiling tile Approximately half of this floor is covered with the electrician's debris. <u>8th Floor</u> This floor was used for various contractor's offices, supplies and equipment rooms. North Quadrant (1) large Copier **East Quadrant** (12) fire extinguishers in corridor (2) Batteries(1) Copier Appendix VII – Miscellaneous Building Contents List Fiterman Hall – 30 West Broadway ### **North Quadrant** 1/4 can of Xylene (20) gallons of paint (3) Refrigerators (1) Microwave (1) computer (1) TV (1) VCR (1) Record Player (1) gallon carpet adhesive This floor is filled with sheetrock, ceiling tiles, desks, personnel belongings, files, cabinets, chairs desks, etc. ### 7th Floor North Room 719 (8) Monitors (32) lights and ballasts **South West Quadrant** This area contains (5) offices filled with personal belongings, paperwork, files, clothes, (3) computers, telephones books, etc. ### 6th Floor **East Quadrant** (10) lights and ballasts (2) small copiers (4) boxes of IBM 63H240 ### 5th Floor **South East Quadrant** (1) Link 21 Integrated System (1) Box computer cable wiring (1) Cisco 4000 series Boystack 28115 **South West Quadrant** (1) Climate Control unit Liebert System West Room 518/522 small refrigerator small servers monitor Outside of Stairway B (1) fire extinguisher Appendix VII - Miscellaneous Building Contents List Fiterman Hall - 30 West Broadway North Room 501 Approximately 24 lights and ballasts (Quictronics) All of the 5th floor has trash, furniture, office equipment etc. 4th Floor **Elevator Bank A** (1) fire extinguishers This floor has garbage and debris, electrician's supplies, nuts bolts, wiring etc. 3rd Floor **North East Quadrant** (1) cold wave air master machine (1) Keyboard (1) Zep 45 (2) aerosol spray adhesive East (Center) Various Machinery (1) canister of acetylene (1) canister of Oxygen - 2 lbs. (1) large microwave (1) fire wagon with (6) fire extinguishers (5) 5 inch Dial B metal thermoses (1) large box various aerosol paint cans (1) computer monitor (1) case Parker model #PCX-48 High capacity core shells flange and core gaskets (1) large trash can for cans, aluminum North CenterCorridor 3/4 box of GE florescent light bulbs North West Quadrant Approximately 50 florescent lights and ballasts (1) Case of ceiling tile Contractor's supplies and equipment, sheet rock, insulation, electrical wiring, cement mix, etc.) Approximately (5) 5 gallon buckets of Taylor 2030 Black thin tile adhesive Cases of floor tile (12x12), Taskett (50) boxes of Anemostat Lighting (16) boxes of Zumtobel Staff Lights (1) fire extinguisher SW Quadrant (Corner) (1) fire extinguisher > Appendix VII - Miscellaneous Building Contents List Fiterman Hall - 30 West Broadway Freight elevator room (1) fire extinguisher (8) cases floor tile (3) 5 gallon buckets joint compound NE Corner by Bank A (20) Cooper lights Labor Room East Approximately 12-15 computers (room is also filled with file cabinets, paperwork boxes of paper and books, etc) This floor also contains, files, papers, doors trash, door frames, East Corridor the same. 2nd floor This floor is basically clean North Quadrant (1) small microwave Couch, chair personnel effects garbage 1/2 filled West Quadrant Sheetrock, fiberglass insulation, ceiling tile 1st floor Vestibule (4) 5-gallon gas cans – filled Turpentine Paint Site Characterization PPE Storage This floor contains un-hung sheet rock, contractor's supplies, granite, equipment, personnel items, ceiling tile, reception desk with console, electrician's wiring debris etc. Basement This area contains many different chemicals, paints, etc. throughout the floor, (refer to chemical inventory list) Fuel Oil Tank (550Gallon?) (3) propane tanks (Corrosives) Bextane Refrigerant Various offices with personnel effects, desks, paper work trash, tools etc) **Attachment VIII Inventory – Chemical Log** | | all Chemical Log | T | | | Floor / | |--------------|------------------------|---------------------------|-------------|-----------------------------|-------------| | Inventory ID | Item Name | Description | Model # | Quantity | Room # | | 1 | NALCO CHEMICAL | NALCO 2833 | | 2- 55GAL/1-20 Gal | BSMT | | 2 | NALCO CHEMICAL | 7383 | | 1-55 GAL | BSMT | | 3 | N/A | CORROSIVE | | 55 GAL | BSMT | | 4 | N/A | CORROSIVE | ļ. | 55 GAL | BSMT | | 5 | GOLD COAST | INT/EXT ENAMEL | - | 2 GAL | BSMT | | 6 | HAWTHORNE | ENAMEL | | 1 GAL | BSMT | | 7 | ULTRA SERIS | 9575 COOLING WATER | | 45 LBS | BSMT | | 8 | HONEYWELL | GENETRON 123 | | 300 LBS | BSMT | | 9 | UNIVERSAL | SODIUM | | 40 GAL | BSMT | | 10 | FIVE FLO. | MULTI COMPRESSOR OIL | | 20 GAL | BSMT | | 11 | CONSUMER OIL CO. | LUBRICANT OIL | | 1/2 GAL | BSMT | | 12 | FIVE FLO. | COMPRESSOR OIL | | 20 GAL | BSMT | | 13 | CHLIDERS | CP-50A | | 1 GAL | BSMT | | 14 | TEXACO | 0927 MARFAIO | | 80 LBS | BSMT | | 15 | HIGH LOAD | MULTI VIS GEAR OIL | | 80 LBS | BSMT | | 16 | N/A | N/A | N/A | N/A | N/A | | 17 | GOLD COAST ENAM GRIP | INT/EXT PAINT | 37.00 | 8 | BSMT | | 18 | GOLD COAST ENAM GRIP | GRAY | 16.00 | 7 | BSMT | | 19 | TURPINTINE | 1 GALLON | | 1 | BSMT | | 20 | TURPINTINE (TRPS) | PAINT 320Z Solvent | | 1 | BSMT | | 21 | HYDROLIC OIL | ISO 32 | | 55 GAL | BSMT | | 22 | A-1 HEAVY DUTY CLEANER | ZEP | | 20 GAL | BSMT | | 23 | ZEP | DYNA 143 | | 55 GAL (2) | BSMT | | 24 | MISTY COLE CLEANER | | WT417 | 55 GAL. | BSMT | | 25 | MISTY | AIR FRESH/DEOD. | P-201 | 55 GAL | BSMT | | 26 | CHEMCO | FOAM HEAVY DUTY CLEANER | 1,085.00 | 55 GAL | BSMT | | 27 | ZEP | A-F SMOKE SCREEN | 1,003.00 | 64 OZ | BSMT | | 28 | KEYLON | SPRAY PAINT | | 24 OZ | BSMT | | 29 | HAWTHORNE | ENAMEL PAINT | 42 BOX | 4/1 GAL | BSMT | | 30 | GOLD COAST | ENAMEL PAINT | 42 BOX | 3/1 GAL | BSMT | | 31 | MERCURY | ACRYLIC LATEX | | 5 GAL | BSMT | | 32 | MERCORT | RED GREASE | 920-1020493 | 5 GAL | BSMT | | 33 | E-K INDUSTRIE | 4510 GLYERCIN | 320-1020433 | 1 GAL | BSMT | | 34 | PARKER | HIGH CAPACITY LIQUID LINE | | 5 PINTS | BSMT | | 2000 | | FL. COVERING ADHESIVE | | * - A. (2) 2(4) (1) (2) (4) | 311(323(3)) | | 35 | TRU BONI
CERTIFIED | | | 2 (1GAL) | BSMT | | 36 | | BEXANE BASE A | | 22.2 OZ | BSMT | | 37 | CERTIFIED | BEXANE HARDNER | | 22.2 OZ | BSMT | | 38 | RERRIGERANT 11 | REFRIG 11 | | 20 GAL | BSMT | | 39 | AM SOLV. | ANCIDE 5815 | 5 A | 10 GAL | BSMT | | 40 | SHERWIN WILLIAMS | QUICK DRY INDUSTRIAL | | 19 (1 GAL) | BSMT | Chemical Log 12/23/2005 | Inventory ID | Item Name | Description | Model # | Quantity | Floor / | |--------------|----------------------|-------------------------------------|---------|------------|----------| | 42 | IMPERVO | LOW LUSTRE ENAMEL | | 9 (1 GAL) | BSMT | | 43 | INSLX | HIGH GLOSS ENAMEL | | 6(1 GAL) | BSMT | | 44 | OX O DECK | FL,PORCH, DECK ENAMEL | | 1 GAL | BSMT | | 45 | LAZON | ACRYLIC LATEX | | 1 GAL | BSMT | | 46 | DUPONT | FREON 500 | | 1 CARRITTE | BSMT | | 47 | LARCOLID | LATEX | | 10 GAL | BSMT | | 48 | SPEEDY SATIN | LATEX SEMI GLOSS | | 1 GAL | BSMT | | 49 | DABAIS | | | 1 QT | BSMT | | 50 | SHERWIN WILLIAM | EXTERIOR LATEX PAINT | | 4.5 GAL | 1ST FL. | | 51 | DITMAR PAINT CO. | PAINT | | 4.5 GAL | 1ST FL. | | 52 | U.S.A. | PAINT THINNER | | 1.0 GAL | 1ST FL. | | 53 | SHERWIN WILLIAM | INTERIOR PAINT | | 4.5 GAL | 1 ST FL. | | 54 | SHERWIN WILLIAM | EXTERIOR PAINT | | 4.5 GAL | 1ST FL. | | 55 | ROPAK | UNKNOWN | | 10 GAL | 3RD FL. | | 56 | ROBERT 3000 | FLOOR COVERING ADHESIVE | | 4.5 GAL | 3 RD FL. | | 57 | MAPEL LL-2 | LIQUID LATEX | | 5 GAL | 3RD FL. | | 58 | TAYLOR | BLACK THIN TILE ADHESIVE | | 35 GAL | 3RD FL. | | 59 | ACETYLENE SUPPLY CO. | ACETYLENE | | 20LBS | 3RD FL. | | 60 | N/A | OXYGEN- CANISTER | | 10LBS | 3RD FL. | | 61 | ZEP | RUST-REMOVER | | 1 GAL | 3RD FL. | | 62 | MISC. AEROSOL CANS | FILM-LUBRICAN-SOLVENT
DEGREASSER | | 1 BOX | 3RD FL. | | 63 | PARKER | HIGH CAPACITY CORE | | 1 BOX | 3RD FL. | | 64 | TREMSTOP | FIRE STOPPING ACRYLIC | | 6 (5 GAL) | 6TH FL. | | 65 | DAP | CARPET ADHESIVE | | 1/2 CAL | 8TH FL. | | 66 | USA | XYLENE | | 1/4 GAL | 8TH FL. | | 67 | SHERWIN WILLIAMS | PRO MAR | | 2 2/1 GAL | 8TH FL. | | 68 | E-Z | DENTURED ALCHOL | | 1 GAL | 8TH FL. | | 69 | GOLD COAST | ENVIRO FLEX | | 14 1- GAL | 8TH FL. | | 70 | DAP | ACRYLIC COVE ADHESIVE | | 6- 1 GAL | 8TH FL. | | 71 | SHEEN | SEMI GLOSS LATEX | | 1/2 GAL | 8TH FL. | | 72 | MIRACLE | BLK MAGIC TYPE M | | 1 GAL | 8TH FL. | | 73 | LARCOLOID | RUST INHIBITOR | | 1 GAL | 8TH FL. | | 74 | REDSTAR | SEMI GLOSS | | 1 GAL | 8TH FL. | | 75 | 55 | DEGRASER | | 1 CAN | 8TH FL. | | 76 | MINWAX (FLOORS) | POLYURETHANE | | 1 GAL | 8TH FL. | | 77 | ZEP | GREASE MONKEY | | 1 CAN | 8TH FL. | | 78 | ZEP | DRILL CHILL | | 1 CAN | 8TH FL. | | 79 | MINWAX | WOOD FINISH | | 8 PINTS | 8TH FL. | | 80 | BEN MOORE | ENAMEL | | 1 GAL | 8TH FL. | | 81 | DAP | CONTACT CEMENT | | 2 GAL | 8TH FL. | | 82 | DAP | CARPET ADHESIVE | | 2 GAL | 8TH FL. | | 83 | AMERICAN POLYMER | ANTI GRAFITTI | | 1 PINT | 8TH FL. | Chemical Log 12/23/2005 | Inventory ID | Item Name | Description | Model # | Quantity | Floor / | |--------------|------------------|-------------------------|---------|---------------|---------| | 84 | DAYTON | INDUSTRIAL | | CAN AERSOL | 8TH FL. | | 85 | ZEP-OFF | PAINT REMOVER | | CAN AERSOL | 8TH FL. | | 86 | A-1 | BLEACH | | 1 GAL | 8TH FL. | | 87 | COLUMBIA | PRE-K 52 CARPET | | 1 GAL | 8TH FL. | | 88 | MIRACLE | BLACK M TYPE | l l | 1 GAL | 8TH FL. | | 89 | ACE | HYDRAULIC OIL | | 1 GAL | 8TH FL. | | 90 | 430 CLEAR PRO | FL. TILE ADHESIVE | | 5 GAL. | 8TH FL. | | 91 | BEN MOORE | LATEX | | 5 GAL. | 8TH FL. | | 92 | BEN MOORE | ENAMEL | | 5 GAL | 8TH FL. | | 93 | PRO MAR 400 | LATEX | | 5 GAL | 8TH FL. | | 94 | MERCURY | ACRYLIC LATEX | | 5 GAL | 8TH FL. | | 95 | BEN MOORE | METAL/WOOD ENAMEL | | 1 GAL | 8TH FL. | | 96 | KRYLON | VARIOUS CANS OF AERESOL | | 1 CASE | 8TH FL. | | 97 | SOFTE SET | TOP GUN ADHESIVE | | 4 Gal | 8TH FL. | | 98 | N/A | GASOLINE | |
4.5GAL | GROUND | | 99 | E-Z | TURPINTINE | _ | 1 GAL | GROUND | | 100 | EVERMARE | LATEX PAINT | | 1/2 GAL | GROUND | | 101 | SHERWIN WILLIAMS | LATEX | | 5 GAL | GROUND | | 102 | GAIDNER | ROOF CASTING | | 1/4 (GALLONS) | GROUND | | 103 | GRACE | BUTHENE | | 5-1 ganl cans | GROUND | | 104 | E-Z | PAINT THINNER | | 1 GALLON | GROUND | Chemical Log